
T.C.

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

YENİÇAĞ TARİHİ BİLİM DALI

H.1249-1253 (M. 1833-1837) TARİHLİ ŞER‘İYYE SİCİLİ’NİN

TRANSKRİPSİYONU VE TAHLİLİ (MİDİLLİ ADASI)

YÜKSEK LİSANS TEZİ

Hazırlayan:

Muhammed CEYHAN

Danışmanı:

Prof.Dr. Yasemin DEMİRCAN

Ankara-2010

i

ÖNSÖZ

İstanbul’un fethini müteakip hâkimiyet altına alınan Midilli Adası,

Anadolu’dan getirilen Türklerin iskânına sahne olmuştur. Bölgenin aslî unsuru

olan Rumlar ile sonradan yerleştirilen Türklerin bir arada yaşamaları ve

devletin burada varlığını sürdürebilmesi şüphesiz ki, devletin orada

oluşturacağı hukukî, iktisadî, askerî ve sosyal kurumlarla mümkündür. Başka

bir söylemle devletin, adalet götüren, ekonomik açıdan sadece alan değil

aynı zamanda veren, kültürel ve sosyal olarak bir şeyleri paylaşan olması,

orada kuracağı otoritesinin müdâvemeti açısından önemlidir.

Yukarıda mevzubahis kurumların Midilli Adası’nda nasıl

oluşturulduğunu ve işletildiğini anlayabilmek, elbette dönemin aynası

mesabesinde olan Osmanlı arşiv kaynaklarının incelenmesi ve irdelenmesi

ile mümkündür. Biz bu çalışmamızda, söz konusu arşiv belgeleri içinde

önemli bir yer tutan şer‘iyye sicillerini esas aldık. “H.1249-1253 (M. 1833-

1837) Tarihli Şer‘iyye Sicili’nin Transkripsiyonu ve Tahlili (Midilli Adası)”

ismini taşıyan tezimizde ilk önce defterin transkripsiyonunu yaptık ve

ardından da çıkan bilgileri, bir toplumun ana argümanları olan hukukî,

iktisadî, askerî, sosyal, kültürel ve folklorik açıdan tahlile tabi tuttuk ve şu

sorulara cevap aradık: Her ne kadar azımsanmayacak sayıda Müslüman

Türk nüfusunun varlığı bilinse de gayrimüslimlerin yoğunlukta olduğu bir

adada, Osmanlı adalet mekanizması nasıl çalışıyordu ve insanlar adaleti

kimden talep ediyordu? Genel olarak devletin ideolojisi ve sistemi adada

nasıl işliyordu? Devletin buradaki idarî yapısı nedir ve merkezle olan bağı ne

ölçüdedir? Dönemin şartları, devlet ile ada halkı arasındaki münasebetleri ne

yönde etkiliyordu? Adadaki devlet politikaları sosyal durumu nasıl etkiliyordu?

Vakıflar Genel Müdürlüğü Arşivi’nde yer alan 111 numaralı Adalar

Şer‘iyye Sicil Defteri adıyla kayıtlı olan defterimiz, Midilli Adası’na ait 35

civarında (Yunan işgalinden sonrasını da kapsamakta ve H. 1109 ilâ H.

1338-1342 yılları arasındaki döneme ilişkin kayıtları ihtiva etmektedir)

sicillerden biridir. Bu deftere istinaden hazırladığımız çalışma, iki bölümden

ii

oluşmaktadır. Birinci bölümde söz konusu sicil defterinin transkripsiyonu ve

belge özetleri verilmiştir. İkinci bölümünde ise, transkripsiyondan çıkan

bilgiler hukukî, iktisadî, askerî, sosyal, kültürel ve folklorik tahlillere tabi

tutularak yukarıda belirttiğimiz sorularımıza cevap aranmıştır.

Defterin transkripsiyonunda ve değerlendirmeler esnasında yaptığımız

atıflarda belge numaraları olarak verdiğimiz numaralar, defterin orijinalinde

olmayıp tamamen tarafımızdan verilmiştir. Sahife numaraları ise, esasen

defterin orijinalinde olmayıp sonradan arşiv görevlilerince verilmiştir. Dönemin

kâtipleri, 90. sahife de dâhil defteri düzgün bir nizamla tutmuşlar. Ancak,

daha sonraki kayıtları, defteri ters çevirip buradan tutmaya başlamışlar.

Dolayısıyla, 90. sahifeden hemen sonra başlayan kayıt aslında en son

kayıttır. Bu durumu gözden kaçıran arşiv görevlileri, 90. sahifeden sonrasının

sahife numaralarını verirken 91, 92..., şeklinde devam ettirmişlerdir. Biz de

sahife numaralarını yazarken bu numaraları yazdık. Ancak, tarafımızdan

verilen belge numaraları için defterin orijinaline sadık kalarak, 90. sahifeden

sonra defterin son sahifesi olan 107. sahifeden 90. sahifeye kadar geriden

gelerek numaralandırma yaptık.

Kaynak türü açısından şer‘iyye siciline dayanan Midilli Adası

hakkındaki ilk çalışma olan bu çalışma, bir eksiği doldurmak için hazırlanmış

olup şüphesiz ki, kusurları olacaktır. İleride yapılacak çalışmalara öncülük

etmesi bizi mutlu edecektir.

Çalışmam boyunca gösterdiği destek ve kolaylıktan dolayı sayın

hocam Prof. Dr. Yasemin Demircan’a teşekkürü bir borç bilirim. Ayrıca,

defteri temin ettiğim Vakıflar Genel Müdürlüğü Arşivi görevlilerine de

teşekkürlerimi sunarım.

iii

İÇİNDEKİLER

ÖNSÖZ………………………………...……………………………………………..i

İÇİNDEKİLER…………………………...………………………………...……….iii

KISALTMALAR…………………………………..…………...……………...…....v

GİRİŞ……………………………………………………………...………………....1

 1. Midilli Adası’nın Kısa Tarihçesi………………………………………...1

 2. Muhteva ve Tarihi Kıymeti Açısından Şer‘iyye Sicilleri…………..….6

BİRİNCİ BÖLÜM

H.1249-1253 (M. 1833-1837) TARİHLİ ŞER‘İYYE SİCİLİ’NİN

TRANSKRİPSİYONU VE ÖZETİ

………………………………………………………………………………………16

İKİNCİ BÖLÜM

DEFTERİN ÇEŞİTLİ AÇILARDAN TAHLİLİ

A). HUKUKÎ AÇIDAN TAHLİL……………………………………...…………..361

B). İKTİSADÎ AÇIDAN TAHLİL…………………………………………………373

C). ASKERÎ AÇIDAN TAHLİL………………………………………..…………386

D). SOSYAL AÇIDAN TAHLİL……………………………………...………….390

E). KÜLTÜREL VE FOLKLORİK AÇIDAN TAHLİL………………………..…401

SONUÇ……………………………………………………………………….......410

LÜGATÇE………………………………………………………………………..413

iv

KAYNAKÇA………...……………………………………………………………477

EKLER…………………………………………………………………………....486

ÖZET……………………………………………………………………………...491

ABSTRACT………………………………………………………………………492

v

KISALTMALAR

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen makale

A.K.M.B. Yay. : Atatürk Kültür Merkezi Başkanlığı Yayınları

A.Ü.D.T.C.F.D. : Ankara Üniversitesi Dil ve Tarih Coğrafya

Fakültesi Dergisi

A.Ü.İ.F.İ.İ.E.D. : Ankara Üniversitesi İlahiyat Fakültesi İslami İlimler

Etüt Dergisi

Bkz. : Bakınız

B. no: : Belge numarası

Bs. : Basım

Çev. : Çeviren

C. : Cilt

DİA : Türkiye Diyanet Vakfı İslam Ansiklopedisi

Ed. : Editör

IRCICA : İslam Tarih, Sanat ve Kültür Araştırmaları Merkezi

İ.A. : İslam Ansiklopedisi

MEB : Milli Eğitim Bakanlığı Yayınları

OSAV : Osmanlı Tarihi Araştırmaları Vakfı

OTAM : Ankara Üniversitesi Osmanlı Tarihi Araştırma ve

 Uygulama Merkezi

Proj. Yürt. : Proje Yürütücüsü

SAEMK : Stratejik Araştırma ve Etütler Milli Komitesi

S. : Sayı

vi

s. : Sayfa

TTK yay. : Türk Tarih Kurumu Yayınları

v.d. : ve diğerleri

V.G.M. Yay. : Vakıflar Genel Müdürlüğü Yayınları

Yay. : Yayyınlayan

y.y. : Yayın yeri yok

1

GİRİŞ

1. Midilli Adası‟nın Kısa Tarihçesi

Farklı bir coğrafik yapı içerisindeki Ege Denizi, tarih boyunca doğu ve

batı arasında özel bir önemi haiz olmuĢtur. Antik imparatorluklar devrinde

stratejik açıdan ön plana çıkan, denizciliğin geliĢimine tanık olan, daha

doğrusu denizcilik geleneklerinin oluĢmasında küçümsenemeyecek bir rol

oynayan, bunda sık adaları vasıtasıyla çok iyi bilinen bir iç deniz hüviyetine

sahip olmasının da etkisi bulunan Ege Denizi‟nin, denizci gelenekten

gelmeyen bir kavimle karĢılaĢması yeni bir siyasî geliĢmenin de baĢlangıcını

oluĢturacaktır. Roma‟nın ikiye bölünmesiyle Bizans hakimiyetinde kalan

adaların büyük bölümünde ortaçağlar boyunca kuvvetli bir Latin idaresi

görüldü. Bu adalar, ekonomik ve sosyal açıdan kıyılara bağımlı bir özellik

göstermiĢ, bunların ancak belli baĢlı büyük olanları iskân merkezi ve liman

hususiyetleri kazanmıĢlardır. Bizans ve Ġtalyan Ģehir devletleri arasında siyasî

çekiĢmeye sahne olan adalar, koloni sistemiyle Karadeniz‟e kadar etkileri

uzanan denizci devletler Venedik ve Cenova‟nın kontrolü altında kalmıĢtır. XI.

asır sonlarında Türklerin devreye giriĢi mevcut siyasî çekiĢmeye tesirleri çok

uzun sürecek, farklı bir boyut kazandırmakta gecikmemiĢtir1. Nitekim Çaka

Bey‟in ve hemen ardından Batı Anadolu‟da kurulan beyliklerin adalarla olan

irtibatı, Osmanlı Devleti‟nin buraları kendi topraklarına katması ile

neticelenmiĢtir.

Ege Denizi‟nin kuzeydoğusunda, Anadolu sahillerine yakın ve önemli

bir ada olan Midilli‟nin ismi ortaçağlardan itibaren merkezinin adına izâfe

edilerek, Mytilene tesmiye olunmuĢ ve bu isim Midilli Ģeklinde

TürkçeleĢmiĢtir. Günümüzdeki Lesbos adı ise antik dönemden kalmadır.

Edremid Körfezi‟nin önünü kapatan ve Anadolu topraklarından, kuzeyde

Müsellim Kanalı ve doğuda Midilli Kanalı ismi verilen iki boğaz ile ayrılan

1
 Cevdet Küçük, v.d., Ege Adalarının Egemenlik Devri Tarihçesi, Ed. Cevdet Küçük, Ankara, A.Ü.

Basımevi, 2001, s. 2-3

2

Midilli Adası‟nın toplam yüz ölçümü 1.750 km2 dir 2. Üçgen Ģeklini andıran

ada, güneydeki iki büyük körfeze açılan (Kalloni / Kalonya ve Gera / Yera)

verimli ovalara sahip olup üç farklı bölgeye ayrılmıĢtır. Doğusunda geniĢ çam

ormanları, zeytin ağaçları, üzüm bağları ve ziraata elveriĢli topraklar bulunur.

Orta kısmı büyük ölçüde meĢeliktir; batısı genellikle çöküntü ovalarından

oluĢmuĢtur (Eressos, küzeydeki Antissa‟nın düz sahilleri ve adanın

batısındaki Sigri). Lepethimnos (KarakaĢ) ve en yüksek dağı Olympos ile

(968 ve 964 m.) Midilli aynı zamanda dağlıktır3.

Yapılan arkeolojik çalıĢmalar anlaĢıldığı kadarıyla adadaki yerleĢim

M.Ö. 3000-2750 tarihlerine kadar gider. Milâttan önce 1050 tarihleri civarında

Yunanlılar adayı Aetolia‟dan alıp koloni hâline getirdi. Ġç çekiĢmelere nihayet

veren Pittakos‟un hâkimiyeti döneminde (M.Ö 650-570) ada geliĢti. M.Ö.

527‟deki büyük bir mücadele sonrasında Pers Ġmparatorluğu‟nun bir parçası

hâline geldi. Antikçağ‟da beĢ sitenin birleĢmesinden oluĢan Pentapolis vardı

(Mytilene, Methymna, Antissa, Eressos ve Phyrra). Bunlardan Phyrra M.Ö.

231 yılında büyük bir deprem neticesinde yok oldu. Antissa, Romalılar‟ın M.Ö

168‟de adayı iĢgal ettiklerinde yıkıldı. Mytilene ve Methymna (Molyvos /

Molova) varlıklarını korudu. Eressos Antikçağ‟ın sonlarında yıkılarak aynı

adla, ancak biraz daha içeride tekrar kuruldu4. Ġlkçağın tarihî vukuatlarına

erkenden iĢtirak eden Lesbos (Midilli Adası), önceleri mahallî küçük devletler

tarafından idare edilmiĢtir. Batı Anadolu‟dan, Ege adalarından,

2
 Besim Darkot, “Midilli”, İ.A. C. VIII, İstanbul, 1997, s. 282

3
 Machiel Kiel, “Midilli”, DİA, C. XXX, İstanbul , 2005, s. 11. Midilli‟nin verimli toprakları daha

eskiçağlarda mücadele konusu olmuştur. Demokrasi yönetimindeki Atina‟da hem işsizliği azaltmak,

hem de stratejik noktaları güvenlik altına almak için sürekli bir siyaset izlenir, yoksul yurttaşlar

denizaşırı ülkelerde elegeçirilen yerlere yerleştirilirdi. M.Ö. 427-426 yıllarında Lesbos‟da (Midilli)

yer alan ekim alanlarının da bu şekilde değerlendirilmek istenmesi neticesinde Methymna kenti

dışında Lesbos Adası halkı Atina yönetimine başkaldırmıştır. Thukydides‟in anlattığına göre Lesbos

Adası bütünüyle bir ekim alanına dönüştürüldü. Ayrıntı bilgi için Bkz. George Thomson, Tarih

Öncesi Ege (Eski Yunan Toplumu Üstüne İncelemeler), Çev. Celal Üster, İstanbul, Homer

Kitabevi, 2007, s.302-308
4
 Kiel a.g.m., s.11. M.Ö. 3.binyıl Ege adaları için bir barış dönemi değildir. İlk zamanlar açık olan

yerleşme yerlerinin etrafları sonraları kuleler ve kapıları kapsayan kuvvetli surlarla çevrilmiş bu

suretle buralarda tahkimli şehirler meydana gelmiştir. Örnek olarak kazılarak ortaya çıkarılmış olan

Lesbos (Midilli) adasında Termi, Lemnos‟ta (Limni) Poliyohni, Siros‟ta Kalandriani, Sifnos‟ta Hagios

Andreas ve Aigina‟da Kolonna tepesi gösterilebilir. Arif Müfid Mansel, Ege ve Yunan Tarihi, Bs. 4,

Ankara, TTK yayınları, 1984, s. 20. Frıedrich Wıllıams, Ege Medeniyetleri Tarihi (mitolojik

dönem sonrası), Çev. M. Kalaycıoğlu, İstanbul, Düşünen Adam yayınmları, 1993, s. 20.

3

Yunanistan‟dan gemici muhacirlerin katılmasıyla nüfusu karıĢık bir terkib

almıĢ, zaman zaman Fenike, Ġran, Atina hâkimiyeti altına düĢmekle beraber,

çok defa mahallî muhtariyetini muhafaza etmiĢtir. Delos ittihadı dahilinde yer

alan Midilli Adası, Ġskender istilasını müteakip, Ptolemaeus hanedanının,

sonra Roma imparatorluğunun hudutları içine girmiĢ, nihayet Doğu Roma

devleti hissesine düĢmüĢtür5. 821, 881 ve 1055 yıllarında Arap korsanlarının

sürekli saldırılarına maruz kalan Midilli Adası ile Türklerin bağlantısı 1091‟de

Çaka Bey‟in burayı kısa bir süre için ele geçirmesiyle baĢlar6.

Ġstanbul‟un Latinler tarafından zabtından (1204) sonra, ada bir müddet

Venediklilerin elinde kaldı7. 1355 Ġmparator V. Loannis, kız kardeĢi Maria‟nın

Ceneviz reislerinden Francesco Gattilusio ile evlenmesi dolayısıyla adayı ona

verdi ki, Midilli, Gattilusio dukaları elinde bir asırdan fazla kalmıĢtır.

Ġstanbul‟un fethi sırasında Midilli, II. Mehmed tarafından 3.000 duka altın

vergiye bağlandı 8 . Ġstanbul‟un müdafaasının Çanakkale Boğazı‟ndan

baĢladığı gerçeği daha Ġstanbul‟un alınıĢının hemen ardından anlaĢılmıĢ ve

olabilecek saldırılara karĢı bizzat II. Mehmed tarafından boğazın Ege

Denizi‟ne açılan iki ucunda Seddülbahir ve Killitbahir Kaleleri yapıldıktan

sonra, emniyeti sağlamak için Boğazönü Adaları TaĢoz, Semadirek,

5
 Darkot, a.g.m., s. 283.

6
 Kiel, a.g.m., 11-14. Çaka Bey‟in hazırladığı deniz kuvvetleri tarafından, diğer bir kısım Ege adaları

ile beraber Midilli de fethedildi ise de, Çaka Bey‟in Bizans topraklarında süratle ilerlemesinden

korkan Bizans İmparatoru Alexios Komnenos, hile yoluna giderek, Çaka‟yı damadı ve İznik I. Sultanı

Kılıç Arslan vasıtasıyla öldürttü ve Midilli tekrar Bizans hakimiyetine döndü. Bkz. Darkot, a.g.m.,

s.283
7
 Georg Ostrogorsky, Bizans Devleti Tarihi, Çev. Fikret Işıltan, Bs. 3, Ankara, TTK Yayınları, 1991,

s. 391. Latin Devleti‟nin imparatoru sıfatıyla Baudouin bütün devlet arazisinin dörtte birini alacak,

geri kalan dörtte üçün yarısı Venediklilere geçecek, diğer yarısı imparatorluk ıktaı olarak şövalyeler

arasında taksim olacaktı. Baudouin‟e Trakya ve Anadolu‟nun kuzey batı kısmı verildi. Öyle ki arazi

Boğaziçi‟nin her iki sahilini ve Çanakkale‟yi içine almakta idi. Bir çok Ege adası, bunlar arasında

Lesbos (Midilli), Khios (Sakız) ve Samos (Sisam) adalarını imparator kendi mülkü sayabilecekti.
8
 Darkot, a.g.m., s. 283. Midilli Adası‟nın Cenevizliler‟in eline geçmesinden sonra burada bulunan

Cenevizliler Osmanlı‟ya karşı oluşturulan Haçlı ittifaklarına katılmaktan geri durmamışlardır.

Nitekim, 1415 yılında Osmanlılara karşı oluşturulan ittifaka Venedikliler‟in yanı sıra, Rodos

Şövalyeleri ile Sakız ve Midilli Cenevizlileri de katılacaktır. Katılımcıların bu ittifaktan beklentileri

çok farklıydı. Bizans imparatoru Manuel, Kostantinopolis‟in korunmasını düşünüyordu. Venedikliler

ise bu antlaşmadan, Yunanistan ve Ege‟deki kolonilerini koruma altına alınmasını bekliyordu.

Cenevizliler, bu ittifaka pek de gönüllü değillerdi. Türkler‟den deniz yolundan gelen tehdidin ne

olursa olsun kısa zamanda azaltılması gerekiyordu. Ayrıntılı bilgi için Bkz. Donald M. Nicol, Bizans

ve Venedik (Diplomatik ve Kültürel İlişkiler Üzerine), Çev. Gül Çağalı Güven, İstanbul, Sabancı

Üniversitesi Yayınları, 2000, s.340

4

Bozcaada, Gökçeada, Limni Adaları ilk adımda ele geçirilmiĢti (1456). Ertesi

yıl buraya yönelik Ġtalyan saldırıları püskürtüldü ve söz konusu adaların fethi

tamamlandı. Ayrıca 1462‟de Midilli‟nin alınıĢı sonucu geriye Sakız, Sisam ve

güneyde Ģövalyelerin elinde Rodos ve bunun civarındaki adalar kalmıĢtır9.

Midilli dukası Nicolas Gattilusio‟nun, Osmanlı Devleti‟nin haraçgüzârı

olduğu hâlde Türkler aleyhine Ġtalyanlarla gizli bir ittifak akdetmesi ve Midilliyi

Latin korsanlarının hareket merkezi hâline getirip bunlara kılavuz gemileri de

vererek Anadolu ve Rumeli sahillerine saldırtması neticesinde, Fatih Sultan

Mehmed komutasındaki Osmanlı ordusu ve Vezir-i A„zâm Mahmud PaĢa

komutasındaki donanmanın kısa süreli hücumu ile 1462 tarihinde

fethedilmiĢtir. 10 Fethin ardından Mahmud PaĢa adanın tanzimine memur

edildi. Ada halkı üç kısma ayrıldı; bir kısmı Ġstanbul‟a gönderildi, bir kısmı

cizyeye yani baĢ vergisine bağlanıp adada bırakılırken diğer bir kısmı da harp

esiri olarak askere taksim edildi. Ayrıca adaya papanın amirali tarafından

muhafız olarak bırakılmıĢ olan korsan Latin askerleri öldürüldü. Midilli

kalesine muhafız olarak iki yüz yeniçeri ile üç yüz azap askeri konuldu11.

Midilli Adası‟nın Osmanlı hâkimiyetine geçmesi sonucunda,

Venedikliler‟in Ege Denizi‟nde nüfûzu kısmen sarsılmıĢ, ada Venediklilerin

9
 Küçük, v.d., a.g.e., s. 4

10
 İsmail Hami Danişmend, İzahlı Osmanlı Tarihi Kronolojisi, C. I, İstanbul, Türkiye Yayınevi,

1971, s. 298-299. “Rivayettir ki, Hünkâr Eflak gazasından gelicek asakir-i mansuruna, destur verip

kendi doğru Gelibolu‟ya varıp, hükm etti-kim, ”Gelibolu‟nun ve İstanbul‟un gemilerini, ne kadar var

ise donatalar,,. Pes gaza itmek-çün Midilli tarafına niyyet etti. Heman ol ayda gemiler hazır olup

Midilli üzerine yürüdüler. Kurudan Hünkâr dahi yürüyüp Ayazmend‟e varıp kondu. Ve gemiler dahi

Midilli hisarını kuşatup, toplar kurup, ceng-i sultanîler ettiler. Andan Midilli Tekûru doğru Mahmud

Paşa‟ya gelip eyitti: “cemî‟ esbabımı ve avretimi ve oğlanımı bırakıp, bir başımı alıp geldim. Hünkâr

beni gerek öldürsün, gerek azad etsin,, dedi. Mahmud Paşa Tekûru Hünkâra arz etti: “var getir,, dedi.

Tekûr gelip Hünkârın elini öpüp, Padişah hilatleyip, çadır verip, Mahmud Paşa çadırı yayına

kurdurdu. Andan Hünkâr Mahmud Paşa‟ya buyurdu-kim, varıp bu hisarın malını zabt edip ve halkını

defter edip ve sipahisini, şehirlisini ve köylüsünü ve her kişide ne kadar nakid ve ne kadar tereke var

cümlesini zabt edip, Hünkâra bildire. Pes Mahmud Paşa dahi bu suretle kemâ hüve hakkuhu zabt idip,

Hünkâra bildirdi. Hünkâr dahi kendüye yararını alıp, esir edeceğini edip, koyacağını koyup, „atâ

edeceğini edip ve sipahisini dağıdıp ve şehirlisinin dahi gidereceğini giderüp ve koyacağını koyup,

kadı nasb edip, sancağını bir kuluna verdi. Ve kiliselerini mesacid edip, kâfirlerin hali kalan evlerini

Müslümanlara üleşdürüp, ol vilayeti şehriyle mamur kıldı. Bu fetih Eflak gazasından iki ay sonra

vaki„ oldu. Bu dahi hicretin sekiz yüz altmış altısında vâki„ oldu”. Bkz. Mehmed Neşrî, Kitâb-ı

Cihan-nümâ (Neşrî Tarihi), C. II, Yay: Faik Reşit Unat, Mehmed A. Köymen, Ankara, TTK

Yayınları, 1987, s. 759,761.
11

 İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi, C. II, Ankara, T.T.K. Yayınları, 1949, s. 36-37

5

donanmalarının adayı tekrar ele geçirmek gayesiyle yaptıkları taarruzlara

sahne olmuĢtur. Nitekim, Ayo Teodoro Kalesi, Midilli‟yi tekrar ele geçirmek

isteyen Orsato Giustiniani kumandasındaki Venedik donanması tarafından

zaptedildi. Bunlar geri çekildiklerinde yerli halkı da beraberinde götürerek,

kaleyi (eski Antissa‟nın yerinde) yıktılar. 1474‟teki Osmanlı-Venedik savaĢı

esnasında Pietro Mocenigo kumandasındaki Venedikliler adayı yağmaladı.

Ardından ada, 1501‟de Kont Ravenstein kumandasındaki 200 gemilik

hıristiyan donanması tarafından kuĢatıldı. O sırada Saruhan sancakbeyi olan

ġehzade Korkut‟un gönderdiği kuvvetler ve Hersekzâde Ahmed PaĢa ile

Sinan PaĢa komutasındaki donanma adaya gelerek duruma hâkim oldu12.

Fethi müteakip adaya Anadolu‟dan nüfus nakli için harekete geçildi;

derhal emlak, arazi ve nüfus sayımı yapıldı. Ada bir sancak hâline getirilip

sancakbeyi, kadı, dizdar, subaĢılar, muhafızlar tayin olundu ve tımar sistemi

ikame edildi. Midilli sancak olma durumunu uzun süre devam ettirdi. Bir

müddet Rumeli Beylerbeyiliği idaresinde olan Midilli Adası, 1534‟de

Barbaros‟un ilk beylerbeyi olduğu Cezayir-i Bahr-ı Sefîd Beylerbeyiliği‟nin

teĢekkülünün ardından bu eyalet idaresine girmiĢtir. XVII. yüzyıl sonu ve

XVIII. yüzyıl baĢlarında Cezayir-i Bahr-ı Sefîd Eyâleti‟nde bazı önemli

değiĢiklikler olmuĢtur. Sancak sayılarında ve bağlı sancakların durumlarında

görülen bu değiĢmeler, daha çok KaptanpaĢanın yetki ve malî

sorumluluklarına; tayin olunan sancak beyinin imtiyazlarına bağlı olarak

husule gelmiĢtir. XVIII. yüzyıl baĢlarında Rodos, Midilli, Dimyat, Ġskenderiye

sancakları sâliyâneli statüde sayılmıĢlar ve 1730-1740 yıllarına ait kayıtlara

göre, Osmanlı-Venedik savaĢları dolayısıyla Mora Yarımadası ve bazı

adaların Venedik iĢgali altına girmesi neticesinde bir zaruret üzere kurulan

Anabolu Kaptanlığı‟na bağlanmıĢlardır. 1864 Vilayet Nizamnamesi‟ne göre

kurulan Cezayir-i Bahr-ı Sefîd Vilâleti‟nin kurulmasının ardından bu eyalet

12

 Kiel, a.g.m., s.11

6

idaresine giren Midilli Adası 20 Aralık 1912‟de Yunanistan‟nın burayı iĢgaline

kadar bu idarî yapı içinde kalmıĢtır13.

XVIII. yüzyıldaki nisbî refahı, halkının 1821-1828 yılları arasındaki

Yunan isyanına katılmamalarında etkili olan Midilli Adası, 1912‟de Yunanlılar

tarafından iĢgal edilmekten kurtarılamadı. 30 Mayıs 1913‟te Londra

Konferansı‟nda bu durum teyit edildi, 24 Temmuz 1923 Lozan AntlaĢmasıyla

da Müslüman halkı Anadolu‟daki Rumlarla mübadele edilen Midilli Adası

Yunanistan‟a verildi14.

2. Muhteva ve Tarihî Kıymeti Açısından Şer„iyye Sicilleri

Fertlerin eĢit karakterde yaratılmadıkları ve insanlar müdahalesiz

kaldıkça kuvvetin hakkı daima ayaklar altına alacağı, bu sebeple de cemiyet

içinde kuvvet ile hakkı denkleyecek üçüncü bir kuvvetin (kaza kuvvetinin)

13

 Küçük, v.d., a.g.e., s. 4-24. Makedonya‟nın Yenice-i Vardar‟ında bir sipahi olan Barbaros Hayrettin

Paşa‟nın babası Yakup‟da Midilli Adası‟na yerleştirilenler arasındaydı. Osmanlı hakimiyeti

döneminde adanın en önemli yerleşme merkezi Midilli Kasabası idi. Osmanlı tahrir kayıtlarına göre

kasaba 1521‟de 308‟i Müslüman, 455‟i Hıristiyan olmak üzere toplam 763 hane (yaklaşık 4000 kişi)

sahipti. 1548‟de Türk ve Müslüman nüfus oranı %56‟ya ulaştı (368 hane Müslüman, 287 hane

Hıristiyan). XVI. yüzyılın ikinci yarısının son çeyreğinden itibaren bu oran giderek Hıristiyanlar

lehine döndü. Müslüman nüfus oranı 1581‟de %46‟dan (480 haneye karşılık 400 hane) 1644‟te

%40‟a, 1874‟te ise %13‟e düştü. 1601‟de kasabanın toplam nüfusu 1019 hane idi (420 Müslüman,

599 Hıristiyan). XVII. yüzyıl boyunca da nüfus arttı. 1709‟da 1281 hane (520 Müslüman, 781

Hıristiyan), 1874‟te ise 2940 hane (380 Müslüman, 2560 Hıristiyan) oldu Kiel, a.g.m., s. 11-14.

Midilli Adası‟na seyahatte bulunan Joseph de Tournefort adada yaşayan Türk nüfusunun 97.00 olarak

vermektedir. Joseph de Tournefor, Tournefort Seyehatnamesi, Ed. Stefanos Yerasimos, Çev. Ali

Berktay, İstanbul, Kitap Yayınevi, 2005, s.251. 1831 yılında Osmanlı Devleti‟nde yapılan ilk sayımda

Midilli merkez kazasında müslüman nüfusu 2.058 reaya nüfusu 8.878, Kalonya Kazası‟ndaki

müslüman nüfusu 767 reaya nüfusu 7.390, Molova Kazası‟ndaki müslüman nüfusu 3.102 reaya

nüfusu 8.134, Yonda Adası‟ndaki reaya nüfusu 6902dır. 1877/78 tarihlerinde yapılan sayımlarda ise

Midilli‟nin sancak olarak toplam nüfusu 64.410‟dur. 1881/82-1883 Osmanlı genel sayımında Midilli

Sancağı‟nın toplam müslüman kadın nüfusu 5.623 erkek nüfusu 7.511, reaya kadın nüfusu 42.461

erkek nüfusu 42.832‟dir.1906/7 nüfus sayımında ise müslüman kadın nüfusu 9.697 erkek nüfus 8.267,

reaya kadın nüfusu 58.169 erkek nüfusu 55.313 olarak tespit edilmiştir. Kemal H. Karpat, Osmanlı

Nufusu (1830-1914) “Demografik ve Sosyal Özellikleri”, Çev. Bahar Tırnakçı, İstanbul, Tarih

Vakfı Yurt Yayınları, 2003, s. 155-201. burada şunu da belirtmek gerekiyor ki, 1831 yılında yapılan

sayım yalnız erkek nüfusun sayımı olarak yapıldığı için Rumeli ve Anadolu‟nun tam nüfusunu

göstermekten uzaktır. Bununla beraber erkek nüfusundan hareketle kadın mevcudunu tahmin etmek

de mümkündür. 1831 nüfus sayımı Rumeli ve Anadolu‟nun Müslüman ve Hırıstiyan nüfusu hakkında

bilgi vermektedir. Ayrıntılı bilgi için Bkz. Enver Ziya Karal, Osmanlı İmparatorluğu‟nda İlk Nüfus

Sayımı (1831), Ankara, TTK Yayınları, s. 943, s. 7-23
14

 Kiel, a.g.m., 13.

7

lüzum ve ehemmiyeti eskiden beri bilinmektedir. Bu itibarla daha üç kiĢinin bir

araya geldiği, yani, ilk insan topluluğunun kurulmağa baĢladığı en eski

zamanlarda, zayıfların haklarını aramak için aralarındaki akıllı ve nüfuzlu

diğer bir kimseye baĢvurmak ihtiyacını duydukları düĢünülürse hak, adalet,

dava, kaza meselelerinin, insanlık tarihiyle yaĢıt olduğunu kabul etmek icap

eder15. Bu cümleden olarak, dünya tarihinin uzun ömürlü devletlerinden olan

Osmanlı Devleti‟ni etnik, dinî ve kültürel farklılıklar bakımından zengin

olmasına rağmen bir o kadar da problemli olan bir coğrafyada altı asrı aĢan

bir süre ayakta tutan faktörlerin baĢında bu devletin sahip olduğu hukukî yapı

ve bunu iĢletiĢ biçimi olduğunu söylemek yanlıĢ olmasa gerek. Nitekim

devletin birinci padiĢahı olan Sultan Osman‟ın ilk tayin ettiği iki memurdan biri

kadı olmuĢtur16.

Osmanlı Devleti‟nin Ģanslı olduğu nokta, oturmuĢ bir hukukî yapı ve

iĢleyiĢ mirası üzerine kurulmuĢ olmasıydı. Bu sebeple bu devleti kuranlar

Roma hukukunda olduğu gibi sıfırdan bir hukukî yapı kurmak zorunda

kalmamıĢlardır. Osmanlı Devleti‟nin büyük ölçüde hukukî ve kültürel mirasını

devraldığı Anadolu Selçuklu, Büyük Selçuklu ve Abbasi Devletleri, esas

itibariyle Ġslam hukukuna ve sonuncusu hariç olmak üzere belirli ölçüde de

eski Türk-Moğol hukukuna dayanan bir hukuk düzenine sahiptiler.

Osmanlıların yaptığı Ģey, bir taraftan bu hukukî düzeni kısmen dönemin

ihtiyaçları ıĢığında yeniden yorumlamak, diğer taraftan da bu hukuk düzenini

etkin bir tarzda hayata geçirmektir. Osmanlı mozaiğini uzun süre bir arada

tutan asıl faktörün bu etkinlik olduğu söylenebilir17.

Osmanlı hukukunun esas temelini Ġslam hukukunun oluĢturduğu inkâr

edilemez. Bu realite Osmanlı Devleti‟nin çağdaĢı veya daha önce kurulmuĢ

bulunan diğer Ġslam devletleri için de geçerlidir. Ancak her devlet için Ġslam

15

 Halit Ongan, Ankara‟nın 1 Numaralı Şer„iye Sicili, Ankara, TTK. Basım evi, A.Ü.D.T.C.F.

Yayınları, 1958, s. 19
16

 Ahmet Akgündüz, “İslâm Hukukunun Osmanlı Devleti‟nde Tatbiki: Şer„iye Mahkemeleri ve

Şer„iye Sicilleri”, Türkler, C. X, Ed. Salim Koca v.d., Ankara, Yeni Türkiye Yayınları, 2002, s. 54
17

 M. Akif Aydın, “Osmanlı Hukukunun Genel Yapısı ve İşleyişi”, Türkler, C. X, Ed. Salim Koca

v.d., Ankara, Yeni Türkiye Yayınları, 2002, s. 15

8

hukuku uygulamasında gerek mezhep ayrılığına gerekse sosyal, siyasî

kültürel farklılıklara bağlı olarak bir takım değiĢikliklerin olduğu da bir

vakıadır. Bu farklılıkları Osmanlı Devleti‟nde gözlemlemek mümkündür.

Ayrıca buna Ġslam hukukunun ayrıntılı olarak düzenlemediği veya

düzenlemesini devlet baĢkanlarına havale ettiği alanlarda Osmanlı

padiĢahları tarafından dönemin ihtiyaçları ve anlayıĢı ıĢığında hukuk

kurallarının konduğu olgusu da eklenmelidir. Bütün bunlar

değerlendirildiğinde altı asırlık Osmanlı uygulamasının nasıl kendine özgü

hukukî bir yapı ortaya koyduğu kolayca anlaĢılır. O halde Osmanlı hukuku

denince hatıra Ġslam hukukunun teorik esaslarıyla, bu hukukun altı asırda

aldığı Ģekiller ve Osmanlı hükümdarlarının kendilerine tanınan alanlarda

koyduğu hukuk kuralları ve kanunlar gelmelidir18.

Yukarıda kısaca değinmiĢ olduğumuz ve devletinin kuruluĢundan

yıkılıĢına kadar geçen süreçte Osmanlı Devleti‟nde carî olan hukukî yapının

uygulamada aldığı hâli anlayabilmek, elbette ki bu hukukun icra mercii olan

adlî mekânizmayı bilmemizden geçmektedir. Bu cümleden olarak Osmanlı

mahkemelerini bir bütün olarak, süreç içinde geçirdiği değiĢimi de göz önüne

alarak incelememiz gerektiği gibi, bu mahkemelerde adaleti temine memur

kadılık kurumunu da yine aynı bütünlük içinde bilmemiz gerekmektedir. Zira

bir taraftan Osmanlı kadısı zaman içerisinde görev ve yetki alanları itibariyle

bir değiĢim yaĢarken diğer taraftan da Ģer„iyye mahkemeleri olarak

adlandırılan mahkemeler bir değiĢime maruz kalmıĢtır.

18

 Osmanlı hukukunu oluşturan bu iki unsurdan İslam hukukuna “şer„”, “ahkam-ı şer„iyye”, Osmanlı

hükümdarları tarafından konan hukuk kurallarını da “örf”, “kanun”, “kavânîn-i örfiye” gibi isimler

verilmiştir. Ferman, berat, hüküm, kanunname, siyasetname, adaletname tarzındaki Osmanlı hukuk

belgelerinde Osmanlı hukukunun bu ikili yapısı “şer” ve “kanun” şeklinde sürekli birlikte anılmıştır

ayrıntılı bilgi için Bkz. Aydın, a.g.m., s. 15. Osmanlı kanunnamelerinin alanını, İslam hukukunda

ülü‟l-emre tanınan yasama yetkisi teşkil eder. Kanun ve kanunname geleneği Osmanlılara has

değildir. Ancak şer„î hükümlere uygun olarak, örfî hukukun bütün alanlarında ülü‟l-emre tanınan

yetkileri tamamen kullanan ve geniş çapta kanunnameler ortaya koyan ilk devlet Osmanlı Devleti‟dir.

İslamiyet‟ten önceki Türklerde de kanunname geleneği mevcuttur. Osmanlı kanunnameleri, Türk

idare kanunlarından yararlanmıştır, ancak şer„îlik süzgecinden mutlaka geçirilmiştir. Ayrıntılı bilgi

için Bkz. Ahmet Akgündüz, “Osmanlı Kanunnâmeleri: Doğuşu, Çeşitleri ve Tarihi Seyri”, Türkler,

C. X, Ed. Salim Koca vd., Ankara, Yeni Türkiye Yayınları, 2002, s. 21 vd.

9

Osmanlı Devleti idarî taksimat olarak eyâletlere, eyâletler livâlara,

livâlar kazalara, kazalar nahiyelere ve nahiyeler de köylere ayrılıyordu.

Nahiye ve köyler dıĢında kalan diğer idarî merkezler aynı zamanda birer

yargı merkeziydi. Her yargı merkezinde birer kadı bulunurdu. Osmanlı adlî

teĢkilatının temel taĢı olan kadılar, bulundukları yerin hem hâkimi, hem

belediye baĢkanı, hem emniyet âmiri, bazen hem mülkî âmiri ve hem de

halkın her konuda müracaat edebileceği sosyal güvenlik makamıydı 19 .

Osmanlı Devleti‟nde daha beylikler döneminden itibaren fethedilen yerlere

hukuku temsilen bir kadının, idareyi temsilen bir subaĢının tayini, yerleĢmiĢ

bir gelenekti. Osmanlı kadısı Ġslam devletleri içinde özgün bir yeri olan adliye

ve mülkiye görevlisidir. Zira Osmanlı kadısının mülkî, beledî, malî, askerî ve

adlî sahaları kapsayan görevleri göz önüne alınırsa onun kadar geniĢ bir

görev alanı bulunan bir baĢka memur yoktur20.

19

 Akgündüz, “İslâm Hukukunun…, s. 55
20

 İlber Ortaylı, “Kadı: Osmanlı Kadısı”, DİA, C. XXIV, İstanbul, 2001, s. 69-70. Elimizdeki şer„iye

sicilleri tetkik edilirse eski kadı veya naiplerin çeşitli vazifeleriyle takip ettikleri muhakeme usulleri şu

şekilde özetlenebilir: 1-Kadılar, her şeyden önce bulundukları yerlerdeki toplumun hukuk ve ceza ile

ilgili davalarına bakarlar, düşmanlıkları şeriat kaidelerine göre hallederlerdi. 2-Kazâ (yargılama)

göreviyle sorumlu olan bu memurlar, aynı zamanda velâyet sıfatını da taşıdıklarından dolayı her

bakımdan güvenilir kimselerdi. Bu nedenle kamu hukukunun korunması kadılara düşen görevlerin

başında gelirdi. 3-Bir merkezde bulunan kadılar, o vilâyete bağlı diğer kasabalara nâibler tayin etmek

yetkilerine de sahiptiler. 4-Bugün noterlerce düzenlenen kefâlet, vekâlet, mukâvele, borçlanma gibi

her nev„î akidler, vaktiyle kadılar ve nâibler tarafından şer„iye mahkemelerinde yapılır ve tüm bu

akitler zabıt tarzında defterlere kaydedilirdi. 5-Miras konusunda tek merci kadı ve nâib idi. Ölmüş bir

kimsenin mallarını, hiçbir haksızlığa meydan vermeden mirasçılar arasında bölüştürmek kadıların en

önemli görevlerinden idi. Gerek ölenin borçları gerekse resm-i kısmet (terikenin bölüştürülmesi

karşılığı alınan harç), diğer harçlar, terike tutarından çıkarıldıktan sonra kalan miktar bizzat kadı ve

nâibler tarafından ferâiz usullerine göre hisselere ayrılırdı. 6-Kadı ve nâibler, aynı zamanda aile

hukukunun da düzenleyicisi idiler. Evleneceklerin nikâhlarını bunlar kıyardı. 7-Kadılar, bulundukları

vilâyet ve sancakların tüm mukâta„a (kiraya verme) işlerini kontrol etmekle de sorumlu idiler.

Herhangi bir vakfa ait han, hamam, dükkan vesâire akarlar, şer„iye mahkemelerinde arttırma yoluyla

kiraya verilir ve bu husustaki resmî işlemler olduğu gibi zabıt halinde sicile kayd olunurdu. 8-Kadılar

Beylerbeyi‟nden ve Sancakbeyi‟nden sonra derece alan büyük bir devlet memuruydu. Bu nedenle de

merkezden gönderilen ve hatta her derecedeki makamlardan yazılan resmî yazıları sicillere işlerler,

altlarına da çoğu kez kendisine ulaştığı tarihi belirtirlerdi. 9-Sefer sırasında kadı ve nâibler

bulundukları yerlerden ayrılmazlardı. Bununla beraber sefer sırasında bunların görevleri hem ağır hem

de mesuliyetliydi. Ordunun iâşesi için gerekli yiyecek maddeleriyle, barut ve sair harp araç ve

gereçlerinin hazırlanması, sefere gitmeyenlerin haklarından gelinmesi gibi emirler çoğu kez doğrudan

doğruya bu makama yazılırdı. 10-Yollarda ve şehirlerde güvenliğin korunması, hırsızların ve katillerin

yakalanarak İstanbul‟a gönderilmesi veya oldukları yerde ibret için cezalandırılmaları gibi emirler,

beylerbeyi ve sancakbeyi ile birlikte kadılara da yazılırdı. 11-Kadı veya nâibler, kimi suiistimali

görülen sancakbeyi veya diğer bir kadı veyhut başka bir devlet adamı hakkında tahkikata memur

edilebilirdi. 12-Kadı ve nâiblerin en önemli görevlerinden biri de bulundukları şehir veya kasabaların

belediye işlerine bakmaktı. Fiyatların düzenlenmesi ve bunların sık sık kontrolü, esnafın teftişi,

10

Tek kadının görev yaptığı bu usule Ģer„iyye mahkemeleri adı

verilmekteydi21 ki, esası Ġslam hukukuna dayanan bu müesseseler, adalet ve

hükümet iĢlerinde tamamıyla fıkıh esaslarına ve muhtelif zamanlarda bazen

de kanunnamelere istinat etmiĢlerdir 22 . ġer„iyye mahkemeleri, Osmanlı

Devleti‟nde Tanzimat‟ın ilanına kadar aslî, genel mahkemelerdi (mehâkim-i

umumiye) ve hukukî, cezaî, idarî, askerî, malî ve her çeĢit davaya bakarlardı.

Bu tarihten itibaren Fransız örneğine göre yeni mahkemelerin kurulması,

bunların görev alanlarını gitgide daraltmıĢ, nihayet II. MeĢrutiyet‟ten sonra

Ģer„iyye mahkemeleri aslî, genel mahkemeler olmaktan çıkmıĢlardır. Böylece

Müslüman halk bakımından Ģer„iyye mahkemeleri de Avrupa kilise

mahkemelerinin (veya Osmanlı ülkesindeki ruhanî meclislerin) konumuna

düĢmüĢtür23.

XIX. yüzyılın ilk yarısına gelinceye kadar Ģehirlerin idaresi bütünüyle

kadılara ait olup, uhdelerinde yargının yanı sıra mülkî, idarî, malî ve beledî

görevlerin de olduğundan yukarıda bahsetmiĢtik. Bir baĢka deyiĢle kadılar

bulundukları Ģehrin hem hâkimi, hem mülkî amiri, hem de belediye

baĢkanıydı. Bu görevlerini doğrudan ve yerine göre nâibleri aracılığıyla yerine

getirmekteydiler. Sultan II. Mahmud zamanında ülke yönetiminde

merkeziyetçiliği daha da arttırıcı reformlara giriĢildi. Bu cümleden olarak 1826

yılında merkezde Ġhtisab Nezareti ve taĢrada ihtisab müdürlükleri kurulunca

Ģehirlerin belediye ve âsâyiĢ ile ilgili iĢleri bunlara, Ģehrin imar ve isâanıyla

ilgili iĢleri 1831 yılında kurulan Ebniye-i Hâssa Müdürlüğü‟ne, vakıflara dair

iĢler peyderpey 1826 yılında kurulan Evkâf Nezâreti‟ne, taĢraların malî ve

ihtikârın ve istifçiliğin önlenmesi bunların başlıca görevlerindendi. 13-Şimdiki tapu dairelerinden

yapılan arazi ve emlak alım satımları, vaktiyle şer„iye mahkemelerinde yapılırdı. 14-Vaktiyle

kurulmuş olan esnaf teşekküllerinin (Loncaların) meslek ahlakını kökleştirmek hususunda çok büyük

rol oynadığını biliyoruz. Her esnaf teşekkülünün başında kethüdalar (esnaf şeyhleri), yiğitbaşılar

bulunurdu ki bunlar, o esnafın gösterecekleri istek üzerine ve yalnızca kadı ve nâibler tarafından tayin

ve icabında azlolunurdu. Münir Atalar, “Şer„iye Mahkemelerine Dair Kısa Bir Tarihçe”,

A.Ü.İ.F.İ.İ.E.D, C 4, S. 4, Ankara, 1980, s. 309-311. mevcut bilgilerin aynısı ve geniş bilgi için Bkz.

Ongan, a.g.e., s. 33-39
21

 Akgündüz, “İslâm Hukukunun…, s. 54
22

 T. Mümtaz Yaman, “Şer„î Mahkeme Sicilleri”, Ülkü, C 12, S. 68, Ankara-Ulus Basımevi, İlk

Teşrin, 1938, s. 154
23

E. Buğra Ekinci, Osmanlı Mahkemeleri: Tanzimat ve Sonrası, İstanbul, Arı Sanat Yayınları,

2004, s. 237

11

idarî iĢleri ise 1840 yılında buralara gönderilmeye baĢlanan muhassıllara

verilince, kadıların fonksiyonları gitgide azalmıĢ oldu. Böylece zamanla

kendilerine yalnızca yargı görevi kalmıĢtır 24 . 1867 tarihinde Ģer„iyye

mahkemeleri dıĢında bir takım idarî ve adlî mahkemeler de kuruldu ve

bunların görevleri belli alanlara inhisar ettirildi. 1867 tarihli Divan-ı Ahkam-ı

Adliye Nizamnamesi ile aile, miras, vakıf, Ģahsa karĢı iĢlenen suçlar ve

cezaları gibi hukuk-ı Ģahsiye davaları dıĢındaki hususlar, Ģer„iyye

mahkemelerinin yetki alanından çıkarıldı ve aynı tarihli ġura-yı Devlet

Nizamnamesi ile de Ģer„iyye mahkemelerinin idarî yargı yetkileri tamamen

ellerinden alındı. 1870 tarihli bir nizamname ile Nizamiye Mahkemeleri

kurulunca da Osmanlı adliyesinde dualizm baĢladı ve iki adlî mahkeme ayrı

ayrı sahalarda yargı görevini yürütmekle görevlendirildi. 1871 tarihli

nizamname ile Nizamiye Mahkemeleri yurt çapında teĢkilatlandırılınca, Ģer„î

denilen konular dıĢındaki bütün yargı yetkileri bunlara devredildi25.

Osmanlı Devleti‟nde mahkemeler, biri ġer„î, diğeri Nizamî olmak

üzere ikiye ayrılmıĢtı. Fakat bu defa da her iki mahkemenin vazife ve

salahiyetleri iyice ayrılmadığı için mahkemeler arasında yetki kargaĢası

çıkıyordu26.

24

 a.g.e., s. 240-241
25

 Akgündüz, “İslâm Hukukunun…, s. 54-55. Nizâmiye Mahkemeleri adlî reformlar neticesinde en

olgun şeklini aldığında batı devletlerindeki usule uygun bir şekilde dereceli bir yapı arz etmekteydi.

Birinci dereceli mahkemeye Bidâyet Mahkemesi, ikinci dereceli ve bir üst mahkemeye İstinaf

Mahkemesi, üçüncü ve en üst merci olan mahkemeye de Temyiz Mahkemesi adı verilmekteydi.

Ayrıntılı bilgi için Bkz. Ekinci, a.g.e., s. 125-233
26

 Diyarbakır şer„iyye sicilleri‟ni incelerken rastlamış olduğumuz bir i„lâm kaydı bu yetki kargaşasını

bariz bir şekilde göstermektedir. Miladî 2.7.1905 tarihli davanın birinci celsesinde Şer„iye

Mahkemesi‟nde açılan davada davalı kişi, Nizâmiye Mahkemeleri‟nin ilk dereceli mahkemesi olan

bidâyet mahkemesinde görülmesi gerektiği gerekçesi ile davanın bu mahkemeye götürülmesini talep

ediliyor. Nitekim diğer celselerde de bu yetki tartışması devam ediyor. “Diyarbakır Hoca Ahmed

Mahallesi′nde sâkin Hâcı Ali ibn Hâcı Mehmed ibn Hâcı Abdulfettah′ın meclis-i şer„-i şerîf-i enverde

evkâf muhâsebecisi tarafından vekîl-i meclis-i şer„îsi Tevfik Beğ hâzır oldığı hâlde Hüsrev Paşa Vakfı

Mütevellîsi Hâcı Cebir Efendi ibn Ömer Vehbi Efendi ibn Mehmed Esed muvâcehesinde târîhden bir

buçuk sene akdem Hüsrev Paşa Evkâfı′ndan Deliler Hânı dimeğle ma„rûf bir bâb hânı mâhiye dokuz

yüz guruşdan olarak üç seneliği cem„ân otuz iki bin dört yüz gurûşa mütevellî-i mezbûr bana îcâr ben

dahî istîcâr idüb bir buçuk seneliği mâh be-mâh mütevellî-i mûmâ-ileyhe îfâ ve teslîm idilüb el-hâletü

hâzihî ben Âsitân′ gelüb taht-ı silâha alınub san„at-ı mezkûreyi icrâya gayr-ı muktedir ve bu ise

ma„zeret-i meşrû„adan olmağla mezkûr icârenin feshini taleb iderim didikde mütevellî-i mûmâ-ileyh

Hâcı Cebir Efendi dahî mezkûr icâre evkâf dâiresince nizâmî vechle akd olunmuş ve bu gibi icâre

da„vâları bidâyet mahkemesine âid oldığından mahkeme-i bidâyete havâlesini istirhâm eylerim didi fî-

12

Kadılar, görev ve yetkileri dâhilinde mahkemelerde yaptıkları bütün

muameleyi Ģer„iyye sicilleri denilen defterlere kaydederlerdi. Zira, kadıların

“sicil” denilen birer defter tutmaları kanundu27. Bu defterler belli bir usul ve

kaide üzere müstakil Ģekilde boylu ve dar enli olurlardı. Yazıları çok zaman

talik kırması dediğimiz yazı Ģeklindedir. Kağıtları çok sağlam ve parlak

mürekkepleri bugün bile parlaklıklarını koruyacak kadar sabittir28.

ġer„iyye sicillerinde yer alan belge türleri genel hatlarıyla29:

1-Birincisi Kadı tarafından kaleme alınan belgeler

 Hüccet

 Ġ„lâm

 Ma„rûz

 Mürâsele

2-BaĢka makamlardan sadır olan ve sicile kaydedilen belgeler

 PadiĢahtan gelen ferman ve beratlar

 Sadrazam, Beylerbeyi ve Kazasker buyrulduları

 Temessükler

 Tezkereler

olmak üzere her çeĢit dava zabıtlarıyla mukavele, senet, satıĢ, vakfiye,

vekalet, kefalet, vesayet, ıtk, borçlanma, tereke ve taksim, evlenme,

boĢanma gibi fıkıh ilminin baĢlıca konularını teĢkil eden Ģer„î muamelelere

dair resmî kayıtlar; narhlarla esnaf teftiĢine ait notlar ile baĢta hükümdar

olmak üzere her derecedeki büyük ve küçük makamlardan beylerbeylerine,

28 Rebî„u′l-evvel sene 323 müdde„î müdde„â-aleyh” ayrıntılı bilgi için Bkz. 339 numaralı

Diyarbakır Şer„iyye Sicil Defteri, sahife no: 79. belge no: 1. Yine yetki kargaşasına dair örnek için 6

numaralı Nevşehir Şer„iyye Sicil Defteri, sahife no: 153, belge no: 443.Bu belgede, bir arazi

anlaşmazlığının hangi mahkemeye götürüleceği tartışma konusu yapılmıştır.
27

 İsmail Hakkı Uzunçarşılı, Osmanlı Devleti‟nde İlmiye Teşkilatı, Ankara, TTK yayınları, 1984, s.

109
28

 İsmail Hakkı Uzunçarşılı, “Şer„î Mahkeme Sicilleri”, Ülkü, C. 5, S. 29, Ankara-Ulus Basımevi,

Temmuz, 1935, s. 366
29

 Konuyla ilgili taksimat için Bkz. Ahmet Akgündüz, Heyet, Şer„iye Sicilleri, C. I, İstanbul, Türk

Dünyası Araştırmaları Vakfı, 1988, s. 19-50

13

sancakbeylerine, kadılara, müftülere, mütesellimlere, dizdarlara,

defterdarlara, müderrislere, mütevellilere, voyvodalara, eminlere, altı bölük

yerlerine, âyân-ı vilâyet ve iĢ erlerine hitâben yazılan fermân, berât, rüûs,

tezkere, mektûp gibi resmî mahiyetteki emir ve yazı kopyalarından

oluĢmaktadır30.

ġer„iyye sicillerinin tarihî kıymetini değerlendirirken yukarıda kısaca

değinmeye çalıĢtığımız yapıyı da göz önüne almamız gerektiğini ifade etmek

lâzımdır.

Eski Ģer„iyye mahkemelerinin çalıĢmalarını belirten bu kayıtların her

biri, kadılar ve nâibler tarafından mazbut Ģekilde gününde iĢlenmiĢ

olduklarından dolayı sıhhatli birer vesika mahiyetindedirler. Bu itibarla

Ģer„iyye sicillerini, kültür tarihimiz ve folklorumuz için üzerinde durulmağa

değer, birinci derece ehemmiyetli kaynak telâkki etmek yerinde olur.

Türlü bakımlardan Ģer„iyye sicillerinin ehemmiyetini Ģu Ģekilde

özetlemek mümkündür31:

1-ġer„iyye sicilleri, sosyal, ekonomik, idarî, iktisâdî, ticârî, zirâî, beledî

(yerel), askerî ve siyasî bakımlardan tarihimizin bilinmeyen yönlerini ve

geçmiĢ dönemlerde bağlı bulunduğumuz yaĢama koĢullarını doğru olarak

aydınlatmak ve belgelendirmek olanaklarını veren değerli hazinelerdir.

30

 Ongan, a.g.e., s. 10. Nasıl ki, altı asrı aşkın süreç içinde devlet kurumları içinde bir dönüşüm ve

değişim söz konusu ise Osmanlı adlî mekanizması içinde de bir değişim söz konusudur. Bu cümleden

olarak, daha önce yukarıda da ifade ettiğimiz gibi Şer„iye Mahkemeleri ve bu mahkemelerde Osmanlı

adaletini temine çalışan kadının görev ve yetkilerinde bir değişme söz konusu olduğu gibi bu

mahkemelerde tutulan defterler olan şer„iye sicillerinin gerek diplomatik belge türleri itibariyle

gerekse de bu belgelerin ihtiva ettiği konular da değişikliğe, daha doğru bir söylemle artış

göstermiştir. Şer„iye sicilleri ile ilgili olarak özellikle son dönem sicilleri üzerinde yaptığımız

araştırmalar neticesinde şer„iyye sicillerinde yer alan belgelerin, yukarıda ana hatlarıyla verdiğimiz

belge türlerinden oluşmakla beraber nezaretleşme ve Osmanlı diplomatiğinde doğacak değişikliklerle

beraber farklı belgelerin de sicillerde yer aldığını tespit ettik. Son dönemde yoğun bir şekilde çıkan

nizamnâmeler olmak üzere, lâyıha, şukka, müzekkire, tahrirat, kaime, talimatnâme gibi bir çok

belgenin de sicillere kaydedildiğini gözlemlemek mümkündür. Bu belgelerin anlamı ve hangi

makamdan hangi makama gönderildiğini öğrenmek için Bkz. Mübahat S. Kütükoğlu, Osmanlı

Belgelerinin Dili (Diplomatik), İstanbul, Kubbealtı Neşriyat, 1998, s. 221-341
31

 Esasen birçok kaynakta ortak olan ve tarafımızdan da bir çok şer„iyye sicili defterinde müşahede

ettiğimiz bilgileri genel hatlarıyla şu kaynaklardan temin ettik. Münir Atalar, “Şer„iye Mahkemelerine

Dair Kısa Bir Tarihçe”, A.Ü.İ.F.İ.İ.E.D, C. 4, S. 4, Ankara, 1980, s. 312-313. Mevcut bilgilerin aynısı

ve geniş bilgi için Bkz. Ongan, a.g.e., s. 1-18

14

2-ġer„iyye sicillerine sûret olarak geçmiĢ bulunan çeĢitli fermanlar,

berâtlar, mektûplar, divân tezkireleri ve diğer resmî kayıtlar eski nizamların iç

yüzlerini ortaya koyan en müspet belgelerdir.

3-ġer„iyye sicillerinde bir çok devlet adamları, müderris, âlim, Ģâir,

sanatkâr, mimar adları geçer. Her ne kadar bu kalbur üstü kimselerin

biyografisine dair bu kaynaklarda geniĢ açıklamalar bulunmuyorsa da

bunların özgeçmiĢlerini yazmak veya yazılmıĢ bulunan kimi tanınmıĢlar

hakkındaki bilgilerin doğruluk derecesini kontrol etmekte bu kayıtlar bize

sağlam ipuçları verebilir.

4-Kadı defterlerinin, mimarî tarihimiz açısından önemi çok büyüktür.

ġöyle ki, hâlen ayakta olsun veya olmasın eski sanat abidelerinin varlığını

ortaya koyarlar. Hatta bu kayıtlardan kitabesiz âbidelerimizin yapılıĢ ve tamir

tarihini bazen saptama olanağımız vardır.

5-Eskiden oturulan veya oturulmayan yerleri aydınlatmaları kasaba,

köy, mahalle, semt, çiftlik, otlak, özellikle aĢiret ve cemaat isimlerini içeren

resmî kayıtlar yerleĢme tarihimiz için paha biçilmez belgelerdir.

6-Askerî ve siyasî bakımlardan Ģer„iyye sicillerinin ehemmiyetleri ön

planda yer alır. Bu defterlerdeki kayıtlar, seferler hakkında tarihçilerce verilen

bilgileri çoğu zaman çürüttüğü gibi bazen de destekler. Bu nedenle harp tarihi

bakımından bu belgelerin incelenmesi ihmal edilemez.

7-Sicillerde rastlanılan sağlam kayıtlar, Osmanlı Devleti‟nin mâlî, zirâî,

askerî vs. durumlarını rakamlara dayanarak ortaya koymakta ve bu devletin

iç örgütlerini tüm inceliklerine kadar incelemek olanağını vermektedirler.

8-Bu defterlerdeki narh (fiat) kayıtları, esnaf teftiĢine ait kısa ama çok

açık zabıtlar, vaktiyle kadıların belediye iĢlerine de baktıklarını

kuvvetlendirmekte, o zamanki belediye tüzük ve yönetmeliklerini açıkça

belirtmektedir.

15

9-ġer„iyye sicilleri, tıp tarihi ve halk tababeti bakımından da

incelenmeğe değer kaynaklardır (doktorlarla hastalar arasında mahkemeler

yolu ile düzenlenen mukaveleler ve ameliyat senetleri vs. gibi).

10-Dava konularıyla eski Ģer„iyye mahkemelerinin çalıĢmalarını ve

Ġslam hukukunun uygulamadaki usul ve kaidelerini bize olduğu gibi aksettiren

sicil zabıtlarının, bir hukukçuyu dahi ilgilendirecek önemde olduklarını

kabullenmek gerekir. Çok kısa olmalarına karĢın bu zabıtlar, dava ve

muhakeme usullerini, davacıların iddialarını, karĢı tarafların red veya

kabullerini, red hâllerinde sübut Ģekillerini ve nihayet kadıların Ģer„î kararlarını

tanıtmaları bakımından ilginçtir.

11-Kadı defterlerinde geçen Türkçe terimlerle imlâ özellikleri, anlatım

ve üslûb Ģekilleri, tereke zabıtlarında ve râic listelerinde görülen eĢya ve

yiyecek maddelerinin isimleri dil ve folklor yönlerinden ayrı ayrı inceleme ve

karĢılaĢtırma konularıdır.

12-Siciller, Osmanlı ülkesinde yaĢayan azınlıkların sosyal, iktisadî,

ticarî, dinî vs. hayatları hakkında da fevkalade geniĢ bilgileri ihtiva etmektedir.

Netice itibariyle Osmanlı tarihinin kaynakları arasında Ģer„iyye sicil

defterlerinin birinci derecede önemli bir yer tuttuğuna Ģüphe yoktur. Merkezle

yapılan belli baĢlı yazıĢmaların, halk dileklerinin, fermanların,

kanunnamelerin ve Ģer„î hüccetlerin geçirildiği bu sicil defterleri

incelenmeden, imparatorluğun idarî ve içtimaî tarihini hakkıyla meydana

çıkarmak imkânsızdır, denilebilir32.

32

 Halil İnalcık, “Osmanlı Tarihi Hakkında Mühim Bir Kaynak”, A.Ü.D.T.C.F.D., C 1, S. 2, Şubat

1923, s. 89

16

BİRİNCİ BÖLÜM

H.1249-1253 (M. 1833-1837) TARİHLİ ŞER„İYYE SİCİLİ‟NİN

TRANSKRİPSİYONU VE ÖZETİ

Sahîfe no: 1 / Belge no: 1

Vakıf evlâdının, vakıf malı olan zeytinliği, parasını nemalandırmak

üzere satışlarına dair hüccet kaydı.

Midilli sâkinelerinden olub âtiyyü′l-beyân zeytûnlüğe evlâdiyet

meĢrûtası olmak üzere bundan mutasarrıf olan Esma Rukiye vâkı„atu′llâh

vefât idüb evlâdları Zeliha ve Fatıma ve Ali nâm kimesneler tarafından

merkûm Ali′nin babası Berber Molla Said ve merkûme Zeliha Hâtûn′un

zevcisi Mehmed Emin Ağa ve merkûme Fatıma′nın tarafından zevcî el-Hâcc

Ahmed Ağa nâm kimesneler meclis-i Ģer„de Yakub Ağa ibn Çıra Mehmed

Reis muvâcehesinde bi′l-vekâle ikrâr idüb Beki Karyesi′nde Armudcuk nâm

mahalde kâin ma„lûmetü′l-hudûd ve′l-müĢtemilât bir kıt„a zeytûnlüğe sâbıkân

müvekkilelerimiz merkûmetânın yedlerinde evlâdiyet meĢrûtası olub lâkin

zeytûnlük-ı mezbûrın îrâdı harcına vefâ itmeyüb âhere fürûht semeni istirbâh

olınması vakfa enfa„ olmağla müvekkilelerimiz mezbûretânın zâtı ve ma„rifet-i

Ģer„le merkûm Yakub Ağa′ya bin dört yüz gurûĢa bey„ ve fürûht olındığı iĢbu

mahalle kayd-Ģod

ġuhûdu′l---hâl

-Müderrisîn-i Kirâmdan Fazîletlü el-Hâcc Mustafa Efendi

-Mahkeme Kâtibi es-Seyyid Mehmed Efendi

-oğlu es-Seyyid Ġbrahim Efendi

-Muhzır BâĢı Mustafa Ağa

-KalafatbâĢı Ahmed Ağa

17

-Çubukçu Monla Mustafa

-ve gayruhum

Sahîfe no: 2 / Belge no: 2

 Nâib tayinine dair mürâsele kaydı.

Hüve′l-mu„în

Yâ Allâh yâ fettâh yâ rezzâk yâ ganî yâ muğnî yâ rahmanü′d-dünyâ

ve′r-rahîmü′l-âhire

Bed‟eten bismi′llâhi′r-rahmani′r-rahîm temeyyünen

Ġzzet-me‟âb Ģerî„at-nisâb Mevlânâ es-Seyyid Mehmed Ġsmet Efendi

kâm-yâb

Ba„de′t-tahiyyeti′l-vâfiye inhâ olınur ki ber-vech-i mansıb mutasarrıf

oldığım Midilli Kazâsı′nın umûr-ı ahkâm-ı Ģer„iyyesi iĢbu bin iki yüz kırk dokuz

senesi Cemâziye′l-âhiresi gurresinden zabt itmek üzere tarafımızdan

cenâbınıza ihâle ve tefvîz olınmıĢdır gerekdir ki kazâ-yı merkûmı gurre-i Ģehr-

i mezbûrdan umûr-ı kısmet-i askeriyesiyle ma„ân bi′n-niyâbe zabt eyleyüb

beyne′l-ahâlî icrâ-yı ahkâm-ı Ģer„-i nebevîde mezîd sa„y-ı gayret idüb hilâf-ı

Ģer„-i hazret-i bârî ve mugâyir-ı rızâ-yı hazret-i tâcdârî hareketden tevakkî ve

mücânebet eyleyesiz ve′s-selâm.

el-Fakîr Mehmed Selim el-Kâdî

be-kazâ-yı mezbûr

Mâ-fîhi mine′l-atîyeti nemekahu′l-fakîrun ileyhi azze Ģânuhû es-Seyyid

Mehmed Ġsmet el-müvella hilafe be-Kazâ-i Midilli gufire lehû

 (mühür) (mühür)

18

es-Seyyid Mehmed Ġsmet es-Seyyid Mehmed Ġsmet

Sahîfe no: 2 / Belge no: 3

Askerî mühimmat kaydı.

Mühimmât-ı cebehâne

Bârût-ı siyâh, vâril : aded 1364

 Dökme bârut : kıyye 200

 FiĢenk, sandık : aded 556

 BâlâĢînî memlû fiĢenk, sandık : aded 93

 + 02 köhne

 95

 Tüfenk : aded 878

 Kılınc-ı firengî : aded 124

 Def„a kılınc-ı firengî : aded 51 köhne

 Febriye-i arka : aded 36

 MeĢîn kisve : aded 6

 MeĢîn safra : aded 17

 Oturtma : aded 11

 + 08

 19

19

 MeĢk : aded 21

 Kovâ-i sakkâ : aded 18

 PuĢîde-i meĢk : aded 20

 Astâr, pârça : aded 409

 Göherçile : kıyye 200

 Kükürd : kıyye 18

 Zırh : aded 100

 Tâkım-ı cerrâh : aded 1

 Urgân : aded 2 köhe

 Termentî : kıyye 13

 Bilâ kabza bıçâk : aded 1

 Kınâb tûra : aded 23

 Kâlıb kurĢûn : aded 6

 Kazgân-ı sagîr : aded 1

 Karavâna : aded 19

 Cebe kurĢûn : kıyye 456

 Çubûk kurĢûn : kıyye 125

 Kâfûrî : kıyye 6

 Tencere ma„a kapak bilâ kapak : aded 6

 Nühâs kefçe : aded 5

 Kefgîr : aded 5

20

 Sahan : aded 4

 Tâbe : aded 3

 KâĢuk, deste : aded 35,5

 Reçine : kıyye 5

 Kâlıb fiĢenk : aded 36

 Bıçâk : aded 2

 Fenâr ma„a muĢamma„ : aded 15

 Âsiyâb-ı dest : aded 10

 Nühâs güğüm : aded 3 sagîr

 + 2 kebîr

 5

 Kazgân-ı kebîr : aded 2 dört küblü

 Ağâç kürek : aded 105

 Kânca derîk : aded 15 ma„a kabza

 + 81 bilâ kabza

 96

 Dûba : aded 20 ma„a kabza

 + 73 bilâ kabza

 93

 Seng-i çakmâk : aded 5425

 Kâzma : aded 207

21

 Kabza-i tîr : aded 19

 Debbe-i revgan : aded 5

 Bıçâk, köhne : aded 3

 Bilâ kundâk düğme : aded 4

 KurĢûn kalîçe : aded 35 : kıyye 1255

 Tîr, köhne : aded 21

 FiĢenklik kâğıd, sandık : aded 19

 Bâlta : aded 40

 MeĢ„ale : aded 36

 Kabza-i kâzma : aded 100 sâlim

 + 100 köhne

 200

Fitil kolân : aded 4

 Asâkir-i Mansûre binbâĢısı Ġzzet Mihal′in tabûrunda mevcûd olan atîk

filintalardan cebehâneye bırâkmıĢ oldığı

Filinta

aded

317 sâlim

 017 bilâ çakmak

 + 003 kundağı Ģikeste

 337

22

Mühimmât-ı humbara

 Teneke cıkra : aded 2

Teneke ölçek : aded 5

Teneke ölçek : aded 4

 MeĢîn kîse-i bârut : aded 95 sâlim

 + 02 köhne

 97

 Tomâr havân : aded 3

 Yâğlı becâvere : aded 272

 Tıpa-i humbara, kebîr : aded 3514

 Tıpa-i humbara tehî, köhne : aded 410

 Terâzî havân : aded 1

 ġîĢe-i humbara-i dest : aded 447 memlû

 + 420 tehî

 867

 Humbara-i dest, ma„den : aded 1420 memlû

 + 0272 tehî

 1692

Fitîl-i siyâh : aded 148

Dâne-i humbara, çâp 22 : aded 962

 + 020 köhne

23

 986

Dâne-i humbara, çâp 32 : aded 532

Dâne-i humbara, çâp 36 : aded 625

 + 012 memlû

 637

Dâne-i humbara, çâp 65 : aded 230

Süzen fâlya : aded 11

Kundâk, çâp 36 : aded 2

Kundâk, çâp 22 : aded 1

Tıpa-i humbara : aded 1507

Dâne-i humbara, çâp 7 : aded 554

 + 031 memlû

 585

Dâne-i humbara, çâp 5 : aded 493

 + 015 memlû

 508

BeĢ delikli dâne memlû : aded 104

Mühimmât-ı Hıyâm

Çâdır-ı sekbân : aded 101

24

Sahîfe no: 3 / Belge no: 3 devâmı

Tophâne Mühimmâtı

Kantâr ve bâĢlık : aded 21 sâlim

 + 17

 38

ġîĢ : aded 17

Tobkur kolânı : aded 11

Zahme : aded 15

Kamçı : aded 21

KoĢum tâkımı : aded 6

Eğer köhne : aded 10

Ağâç palâstorpa, çâp 1,5 sür„at : aded 1560

Ağâç palâstorpa, çâp 5 obüs : aded 152

Ağâç palâstorpa, çâp 7, obüs : aded 50

Tamâr kefçe : çift 32,5

Tamâr kefçe-i mütenevvi„a, nühâs : aded 42

 + 15 ehliye

 57

Fitil Mısırî : aded 106

25

 - 006

 100

Kebîr kûfe : aded 14

Vezne-i top : aded 28 sâlim

 + 02 köhne

 30

Teneke vezne : aded 30

Kubûr mâhtâb : aded 5

Çânta-i fâlya : aded 4

Teneke peĢrev, çâp 7,5 : aded 113

Teneke fâlya-i obüs : aded 1200

 - 130

 1070

Teneke fâlya-i sür„at : aded 300

Teneke peĢrev, çâp 1,5 : aded 2

Teneke peĢrev, çâp5 : aded 95

Mâhtâb : aded 1057

 - 024

 1033

Teneke peĢrev,çâp 3 : aded 47

Musta„mel sandık mühimmât : aded 49

26

Silâh sândık mühimmât : aded 5

Mântâr kâvı, derme : aded 100

Çâkmak-ı dest : aded 2

Seng çâkmak : aded 10

Sünger : aded 5

NiĢângâh ma„a gılâf : aded 11

Mısmâr kâyık : aded 300

Top-ı iğne-i sür„at ma„a gılâf : çift 31

Top-ı iğne-i bâlyemez ma„a gılâf : aded 31

ÇirîĢ : kıyye 102

 - 003 sarf

 099

Hartûc kâgıd, top : aded 217

 - 017 sarf

 200

Burgu : aded 31

Ehliye çâtal çeküc : aded 25

KâyıĢ tomâr ma„a toka : aded 21

Fitil ağâç : aded 48

Keser-i dest : aded 24

Destere : aded 48

27

Kâlıb hârtuç mütenevvi„a : aded 54

Teneke ölçek : aded 19

Kabza-i keser : aded 19

ġâlî hartuç, çâp 5 obüs : aded 350

ġâlî hârtuç, çâp 1 sür„at : aded 100 köhne

PuĢiĢ hartuç-ı mütenevvi„a : aded 17

Kirpâs hârtuç, çâp 1,5 obüs : aded 190

 - 84

 106

Kirpâs hârtuç, çâp 1 obüs : aded 293

Sandık kebîr : aded 5

ġâlî hartuç, çâp 5 obüs : aded 475 sâlim

 + 050 köhne

 525

Kınâb-ı dest : aded 93

Top iğnesi kârkum : aded 20

MeĢ„ale-i mâhtâb : aded 21

Araba-i sür„at : aded 3

Bukâğı ma„a cıvata : aded 14

KoĢum bâlûm : aded 14

Bordina : aded 54

28

Manivela-i dest : aded 132

Ehliye maymuncuk : aded 2

Burgu sıbkın ma„a kabza-i bâlyemez : aded 39 kebîr

 11

Sırık çâm : aded 253

Sırık gürgen : aded 26

Ebsid : aded 116

Ehliye dingil : aded 7

Ehliye kollu tomak, çâp (silik) sür„at : aded 6

Ehliye gürs : aded 5

Künic Dilli makara : aded 3 eski

Tûrbân : aded 2

Nühâs celî külçe : aded 2

Çelik : aded 27

Burgu marângoz : aded 14

Kapak fâlya : aded 19

Âlât-ı ıspârçene : aded 7 sâlim

 + 2 köhne

 9

Âlât-ı köhne : kantâr 12

Sekil top : aded 265

29

Tomar top obüs ma„a hurda : aded 9

Tomar, çâp 71 ma„a fezâta obüs : aded 10 sâlim

 + 01 köhne

 11

Fezâta top : aded 3

Ġnvârya ma„a kabza : aded 1

KoĢum kebîr ma„a kûfe : aded 3

Tekerlek : aded 87

 28 cedîd

Memlû kâğıt hârtuç mütenevvi„a : aded 400

Kundâk, çâp 11 : aded 10

Kundâk, çâp 22 : aded 1

Kundâk, çâp 1 : aded 29

Kundâk, çâp 9 : aded 3

Kundâk, çâp 7 : aded 19

Kundâk, çâp 5 : aded 13

Kundâk, çâp 7 : aded 28

Kundâk, çâp 14 : aded 3

Kundâk, çâp 18 : aded 1

Kundâk, çâp 100 : aded 3

Yuvârlak, çâp 10 : aded 5558

30

Yuvârlak, çâp 100 : aded 917

Yuvârlak, çâp 12 : aded 681

Yuvârlak, çâp 5 : aded 3062

Yuvârlak, çâp 3 : aded 4395

Yuvârlak, çâp 16 : aded 243

Yuvârlak, çâp : aded 35

Yuvârlak, çâp 1 : aded 293

Memer gülle, çâp 44 : aded 1286

Yuvârlak, çâp 9 : aded 1801

Yuvârlak, çâp 7 : aded 4265

Yuvârlak, çâp 11 : aded 2435

Yuvârlak, çâp 18 : aded 1042

Yuvârlak, çâp 22 : aded 7

Yuvârlak mütenevvi„a amel-i gayr-ı sâlim : aded 264

Mikrâz-ı plânekte : aded 486

(...)

Defter-i mühimmat parçası çevresine der-Kal„a-i Midilli ki ez-karar-ı

mühimmât-ı cânib-i Tophâne-i Âmire irsâl ve sûret-i mühimmât el-vâki„ (…)

Ģehriyârî pâĢâ-i vezîr-i âlîĢân

Çânta ve tülü : aded 36

Çânta-i fâlya : aded 18

31

Kubur mâhtâb : aded 18

MâĢa mâhtâb : aded 18

Fitil ağaç : aded 18

Sünger deste : aded 18

Ġğne ve cebe : aded 18

Ġğne-i bâlyemez : aded 15

Kutup : aded 15

Koğa : aded 18

Manolalı cebe : aded 10

Manola obüs : aded 4

Tüllü obüs

 aded çâp

 4 7

 4 5

 + 10 18 li cebe

 18

Kemân : aded 6

Matkab : aded 6

Dürlü tıpa : aded 15

Sandık-ı kebîr : aded 1

32

Kûfe-i kebîr : aded 3

fî-gurre-i RA. sene 251

Sahîfe no: 4 / Belge no: 4

Hayriye Altını‟na konan râyicin uygulanması ve Memduhiye

Altını‟nın basılması için piyasadan bazı paraların toplanması emrini hâvî

fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı ve Muhâfızı Ġsmail Beğ dâme mecduhû ve kıdvetü′n-nüvvâbi′l-

müteĢerri„în Midilli Nâibi Mevlânâ (boĢluk) zîde ilmuhû ve mefâhirü′l-emâsil

ve′l-akrân vucûh-ı memleket ve bi′l-cümle iĢ erleri zîde kadruhum tevkî„-i refî„-

i hümâyûn vâsıl olıcak ma„lûm ola ki, râyic-i nukûd mâddesi kâffe-i

mu„âmelâtının esâsı ve nizâmât-ı mülk ve milletin mebnâsı mesâbesinde

olarak bu husûsa cümle me‟mûrlar tarafından ale′d-devâm ihtimâm ve dikkat

ile atîk ecnâs altûnun fîâtı mustakırrası üzere Darbhâne-i Âmiremden me‟mûr

mübâya„acılara i„tâsı irâde-i seniyye-i mülükânemle mü‟essis olan nizâmî

muktezâsından ve ecnâs-ı mezkûre eyâdî-i nâsda tedâvül ve râdde-i

mukarreresini tecâvüz itmemesi bi′d-def„ât evâmir-i Ģerîfem neĢriyle

vâki„ olan tenbîhât-ı seniyye-i pâdiĢâhânem iktizâsından iken bu esnâda ba„zı

erbâb-ı ihtikâr o misüllü ecnâs altûnı fîât-ı mustakırrasından ziyâdeye ahz u

i„tâya ictisâr itmekde oldığını istihbâr ve tahkîk kılınub bu sûretde hem emti„a

ve eĢyâ fîâtının tefâvütüne ve hem de taĢralardan gelecek emvâl-i mîrîye

irsâlinde usreti mü‟eddî olmak cihetiyle bi′l-vucûh rızâ-yı sa„ad-ı iktizâ-yı

mülûkânemle mugâyir ve menâfî bir keyfiyet ve el-hâletü hâzihî muktezâ-yı

irâde-i seniyye-i Ģehriyârânem üzere Darbhâne-i Âmiremde kat„ ve darbına

Ģurû„ olınan sîm-i sikke-i cedîde-i Ģâhânemden baĢka teshîl-i mu„âmelât

33

dâdoster zımnında müceddeden resm-i mergûb üzere Memdûhiye ismiyle

müsemmâ kat„ ve darb olınacak yiğirmilik ve onluk altûn sikke-i mustahsene-i

pâdiĢâhânemin hüsn-ı i„mâlı içün mübâya„ası lâzım gelen atîk Ecnâs altûnın

kimesneye Ģudur diyecek mahâl kalmaycak sûretle fîâtına münâsibi üzere

zamm olınarak müceddeden hüsn-i sûret virilmesi îcâb-ı hâlden idüği rehîn-i

bedâhet olmağla Ģimdiye kadar kat„ olınan kırklık Hayriye altûnı kemâkân kırk

ve yiğirmilik yiğirmi ve onluk on gurûĢa alınub virilerek zinhâr bir akçe

ziyâdeye ahz ve i„tâ olınmamak ve meskûkât-ı atîkadan beheri bir dirhem tâm

Fındık altûnı otuz iki ve beheri dört kîrât rub„iyyesi sekiz ve beheri on iki kîrât

tâm Ġstanbul altûnı yiğirmi dört ve nısfı on iki ve rub„ı altı ve tâm Cedîd-i Rûmî

kırk sekiz ve nısfı yiğirmi dört ve tâm Atîk-i Rûmî elli altı ve nısfı yiğirmi sekiz

ve rub„ı on dört ve Cedîd-i Adlî beĢ ve Atîk-i Adlî on altı buçuk ve beheri on iki

kırât Mısır Zer-i Mahbûbu yiğirmi gurûĢ on pâre ve nısfı on gurûĢ beĢ pâreye

ve rub„ı beĢ gurûĢ olmak üzere müceddeden fîât kat„ ve atîk ecnâsın ba„de

izin tedâvülü tahaliyen men„-birle mübâya„acı olan mahallerde zuhûr iden o

misüllü ecnâs altûn fîât-ı mezkûre ile mübâya„acılara virilüb mübâya„cı

olmıyan yerlerde hâkim ve mütesellim ve voyvoda ve me‟mûrîn-i sâire

taraflarından yedlerinde olan mîrî akçesiyle mübâya„a olınarak îcâb iden

bedeli sarrâflarına ve âher havâle idecekleri mahallere i„tâ olınmak üzere

mümzâ defteriyle Darbhâne-i Âmireme sevk ve üserâ ve iĢbu fîâtdan

ziyâdeye hafî ve celî alınub virilüb ve Hayriye altûnı dahî tefâvüt bulur ise

cesâret iden ve ruhsat viren her kim olur ise olsun hâtır ve gönüle

bakılmayarak te‟dîbât-ı lâyıkaları icrâ olınmak içün keyfiyet bâ-i„lâm ve

tahrîrât bu tarafa inhâ kılınması husûsı bi′t-tensîb ol vechle icrâsına irâde-i

mülükânem ta„alluk iderek ol bâbda hat-ı hümâyûn-ı Ģevket-makrûn-ı

pâdîĢâhânem sahîfe-pîrâ-yı sudûr olmıĢ keyfiyet Der-i Sa„âdetimde lâzım

gelenlere beyâz üzerine fermânın ısdâr ve Anadolu ve Rumeli′ide kâin

mahallere evâmir-i Ģerîfem neĢr ve tesyârıyla i„lân ve iĢ„âr olınmıĢ olmakdan

nâĢî siz ki nâzır kapucıbâĢı ve nâib ve sâir mûmâ-ileyhimin vusûl-ı fermân-ı

celîlü′l-ünvân-ı pâdîĢâhânemde ben dahî sûret-i irâde-i seniyye-i mülükânemi

hazîne-i mezkûrede iktizâ idenlere gereği gibi ifâde ve tebyîn iderek ol

34

tarafda dahî sâlifü′z-zikr kırklık ve yiğirmilik ve onluk Hayriye altûnı yine fîât-ı

sâbıkası üzere ahz ve i„tâ olınarak bir akçe ziyâdeye tecâvüz itdirilmeyüb

meskûkât-ı atîkadan bâlâda beyân olınan ecnâs altûn dahî usûl-ı meĢrûh

üzere bi′l-mübâya„a mümzâ defteriyle Darbhâne-i Âmireme irsâle müsâre„at

ve îcâb iden bedeli bu tarafda i„tâ olınmak üzere havâlesi mahal-i tahrîr ve

iĢâret-birle her hâlde infâz emr ve irâde-i seniyyeme bi′l-ittifâk ihtimâm ve

mübâderet eylemek fermânım olmağın tenbîhen ve ikdâmen mahsûsen iĢbu

emr-i celîlü′l-kadrım ısdâr ve hâcegân-ı Dîvân-ı Hümâyûnumdan ve sadr-ı

a„zâmım kethüdâ kâtibi hulefâsından kıdvetü′l-emâcid ve′l-a„yân Edhem zîde

mecduhû ile tesyâr olınmıĢdır imdi keyfiyet ma„lûmunuz oldıkda sudûr

fermân-ı âlîĢânım sicil-i mahfûza kayd ve sebt olınarak ale′d-devâm tenfîz ve

icrâsı esbâbını istihsâle bi′l-ittihâd bezl ve sa„y ve kudret ve bu bâbda ığmâz

ve tegâfül ve duhûl ve tesâhül ile bundan böyle dahî ecnâs-ı mezkûre hafîce

tedâvül itmek veyâhud Ģunun bunun yedinde ketm u ihfâ ve Hayriye altûnı

dahî fîât-ı mukarrere-i mezkûreden ziyâde ahz ve i„tâ olınmak lâzım gelür ise

mütecâsir olan ve ruhsat viren her kim olur ise olsun bilâ-emân bâlâda

muharrer va„îdât-ı celâlet-simât-ı pâdiĢâhâneme dûçâr olacaklarında asla

Ģüphe olmadığını bilüb ânâ göre amel ve hareketde icrâ-yı lâzıme-i kâr-

güzârı ve sadâkate dâmen-i dermeyân-ı gayret ve hilâf-ı vazı„a cesâret ve

irâ‟et ve ric„at ile vahîmü′l-âkıbe olmakdan nefsinizi siyânet itmeniz bâbında

fermân-ı âlîĢânım sâdır olmıĢdır buyurdum ki, vusûl buldıkda bu bâbda vech-i

meĢrûh üzere Ģeref-yâfte-i sudûr olan fermân-ı vâcibü′l-etbâ„ ve lâzımü′l-

imtisâlimin mazmûn-ı itâ„at-makrûnuyla amel ve hareket eyleyesiz tahrîren fî-

evâhir-i Ģehr-i Rebî„u′l-âhir sene tis„a ve erba„în ve mi‟eteyn ve elf.

Kad vasala fî-9 C. sene 249

Be-Makâm-ı Kostantiniyyeti′l-Mahrûse

Sahîfe no: 5 / Belge no: 5

35

Narh kaydı.

 Defter-i oldır ki, bi′l-cümle ağavât ve ahâli-i belde ve bakkâlân ve

habbâzân ve kasabân ma„rifetleri ve ma„rifet-i Ģer„le virilân mevcûd es„ârın

narh-ı cârîsidir ki, ale′l-esâmî ber-vech-i âtî zikr olınur fî-17 C. sene 249

Nân-ı azîz, dirhem/64 : pâre 4

Pirinç, kıyye/1 : pâre 72

Revgân-ı sâde-i Pilal, kıyye/1 : pâre 360

Revgân-ı sâde-i Kırım, kıyye/1 : pâre 340

Revgân-ı sâde-i Ağrıboz, kıyye/1 : pâre 330

Asel Atina, kıyye/1 : pâre 102

Asel-i Edremid, kıyye/1 : pâre 100

Asel-i susam, kıyye/1 : pâre 80

Pekmez, kıyye : pâre 000

Tâhîn helvâsı, kıyye : pâre 000

Sâde tâhîn, kıyye/1 : pâre 000

Mora peyniri, kıyye/1 : gurûĢ 106

Tulum peğniri, kıyye/1 : gurûĢ 80

Kolyoz balığı, kıyye/1 : pâre 120

Lahm-ı bakar, kıyye/1 : gurûĢ 60

Lahm-ı erkeç, kıyye/1 : pâre 74

Kaba kahve, kıyye/1 : pâre 420

Savân susâm, kıyye/1 : pâre 10

36

Siyâh üzüm, kıyye : 000

Nohud, kıyye/1 : 000

Katâif, kıyye/1 : 000

Kolpere Balığı, kıyye/1 : pâre 80

Böyrülce, kıyye/1 : 000

Revgan-ı zeyt, kıyye/1 : pâre 56

Sabun, kıyye/1 : pâre 90

Değirmencilere virilân kilede:

bir hissede : pâre 4

nısfdan : pâre 2

Lahana, kıyye/1 : pâre 6

 Sârdalya Balığı, kıyye/1 : gurûĢ 87

Sahîfe no: 5 / Belge no: 6

Midilli ahalisinden Yani veled-i Yanaki‟nin tereke kaydı.

Fi′l-asl Rumeli ahâlisinden olub Medine-i Midilli′de mütemekkin iken

bundan akdem hâlik olan Yani veled-i Yanaki nâm hâlikin zâhirde vâris-i

ma„rûfı ve ma„rûfesi olmadığından nâĢî bi′l-cümle terekesi cânib-i beytü′l-

mâle âid ve râci„ olmağın beytü′l-mâlı âmmeten ve hâsseten kabzına me‟mûr

hâlâ Midilli Nâzırı ser-bevvâbîn-i Dergâh-ı Âlî sa„âdetlü Ġsmail Beğ hazretleri

tarafından tereke-i âtiyyü′l-beyânı li-ecli′t-tahrîr ve′l-kabz vekîl-i müseccel-i

Ģer„îsi es-Seyyid Ahmed Efendi taleb ve ma„rifeti ve ma„rifet-i Ģer„île tahrîr ve

37

terkîm ve sûk-ı sultânîde bi′l-müzâyede bey„ olınan hâlik-i mesfûrın terekesi

defteridir ki, ber-vech-i âtî zikr u beyân olınur hurrire fi′l-yevmi′t-tâsi„ ve′l-ıĢrîn

min-Ģehr-i Cemâziye′l-âhir li-sene tis„a ve erba„în mi‟eteyn ve elf.

Musta„mel çuka yemenî, aded/1 : gurûĢ 40

 Musta„mel kadîfekârî kısa anteri, aded/1 : gurûĢ 26

Musta„mel Ģitân bezi anteri ve yelek, aded/1 : gurûĢ 27

Musta„mel çuka Ģalvâr, aded/1 : gurûĢ 40

Musta„mel Lahorâkî Ģâl, aded/1 : gurûĢ 25

Köhne fes, aded/1 : gurûĢ 7

Köhne gömlek, aded/1 : gurûĢ 6

Musta„mel kuĢâk, aded/1 : gurûĢ 9

Köhne yen, aded/1 : gurûĢ 2

Köhne Ģuruta, aded/1 : pâre 20

Sünbül, aded/1 : pâre 20 : gurûĢ 2

Nakden der-kîse : gurûĢ 60

Der-zimmet-i bâ-temessük itmekçi zimmî : gurûĢ 100

Cem„ân yekûnü′l---------------- --muhallefât

pâre gurûĢ

20 344

Minhâü′l--ihrâcât

Resm-i kısmet-i âdî-i berây-ı mahkeme : pâre 18 : gurûĢ 34

Masârif-i lâzime-i mu„tâda-i berây-ı mahkeme:

38

 pâre 9 : gurûĢ 17

Delâliyye-i eĢyâ : gurûĢ 7

Resm-i kısmet-i âdî-i berây-ı emîn-i beytü′l-mâl-ı mûmâ-ileyh

 : pâre 18 : gurûĢ 34

Masârif-i lâzıme-i mu„tâda-i berây-ı emîn-i beytü′l-mâl-ı mûmâ-ileyh

 : pâre 9 : gurûĢ 17

Cem„ân yekûnü′l---ihrâcât

pâre gurûĢ

14 110

Sahhu′l--- ---bâkî

 pâre gurûĢ

 2 234 meblâğ-ı mezkûrı teslîm-i der-yed-i emîn-i mûmâ-ileyh

Sahîfe no: 5 / Belge no: 7

Ekinlik Adası ahalisinden olub Midilli‟de Göle Karyesi İskelesi′nde

işlik sanatıyla meşgûl iken ölen Panayot Reis‟in tereke kaydı.

Fi′l-asl Ekinlik Adası ahâlîsinden olub Medine-i Midilli′ye muzâf Göle

Karyesi Ġskelesi′nde iĢlik san„atıyla meĢgûl iken bundan akdem hâlik olan

Panayot Reis veled-i (boĢluk) nâm hâlikin zâhirde vâris-i ma„rûfı ve ma„rûfesi

olmadığından nâĢî bi′l-cümle terekesi cânib-i beytü′l-mâle âid ve râci„ olmağın

beytü′l-mâlı âmmeten ve hâsseten kabza me‟mûr hâlen Midilli Nâzırı ser-

bevvâbîn-i Dergâh-ı Âlî atûfetlü Ġsmail Beğ hazretleri tarafından tereke-i

âtiyyü′l-beyânı li-ecli′t-tahrîr ve′l-kabz vekîl-i müseccel-i Ģer„îsi es-Seyyid

39

Ahmed Efendi taleb ve ma„rifeti ve ma„rifet-i Ģer„île tahrîr ve terkîm ve sûk-ı

sultânîde bi′l-müzâyede bey„ olınan hâlik-i mesfûrun veresesi defteridir ki, zikr

olına fî-5 B. sene 1249

ĠĢ kabudı, aded/1

Aba Ģalvâr, aded/1

Acem gömleği, aded/1

Gömlek, aded/1

Yelek, aded/1

Don, aded/1

Zikr olınan eĢya bahâsı : gurûĢ 100

Sefîne tâkımından:

Timur, aded/3

Halât, aded/3

Büyük yelken, aded/1

Ġstânçe, aded/1

Ġstânçe, aded/1

Gâbin, aded/1

Baba fanko, aded/1

Tente, aded/1

Pusula, aded/1

Kürek, aded/1

Kendir, aded/2

40

MuĢamma„, aded/1

Tencere, aded/1

Sândâl, aded/1

Yüz otuz kantara tahammül sefîne ma„a zikr olınan takımıyla sefine

kıymeti kıt„a/1 : gurûĢ 2100

Nakden der-kise-i hâlik-i mesfûr mahlût meblağı : gurûĢ 1100

Cem„ân yekûnü′l----------------------------- -------------------------------------muhallefât

gurûĢ

3300

Minhâü′l--ihrâcât

Resm-i âdî-i berây-ı mahkeme : gurûĢ 330

Sahhu′l---bâkî

 gurûĢ

 2970 meblağ-ı mezkûr teslîm-i yed-i mûmâ-ileyh

ĠĢbu defter-i kassâm zeylinde mestûr bâkî meblağ-ı mezkûr iki bin

dokuz yüz yetmiĢ gurûĢı emîn-i beytü′l-mâl tarafından vereselerine îsâl ve

teslîm içün Ekinlikli Modri veled-i Soter zimmîye mahkeme muhzırı Mustafa

kefâletiyle teslîm olındığı iĢbu mahalle kayd-Ģod.

Sahîfe no: 6 / Belge no: 8

41

Midilli‟de bulunan Kal„a-i Bâlâ sakinlerinden Zeliha bint-i

Mehmed‟in tereke kaydı.

Midilli′de vâki„ Kal„a-i Bâlâ sâkinelerinden iken bundan akdem vefât

iden Zeliha bint Mehmed nâm müteveffihenin verâseti sadr-ı kebîr oğlu

Mehmed Çelebi ve sadr-ı sagîr oğulları Ali Beğ ve ġaban′a münhasıra oldığı

lede′Ģ-Ģer„i′l-enver zâhir ve nümâyân oldukdan sonra sagîrân-ı mezbûrânın

tesviye-i umûrlarına evân-ı rüĢd ve sedâdlarına değin vasî-i mansûbeleri olan

li-âb karındâĢları Ahmed Efendi ibn Osman nâm kimesnenin taleb ve ma„rifeti

ve ma„rifet-i Ģer„île tahrîr ve terkîm ve beyne′l-verese bi′l-ferîkati′Ģ-Ģer„iyye

tevzî„ ve taksîm olınan müteveffâ-yı merkûmenin terekesi defteridir ki, ber-

vech-i âtî zikr u beyân olınur hurrire fi′l-yevmi′s-sâlis min-Ģehr-i Recebü′l-Ferd

li-sene tis„a ve erba„în ve mi‟eteyn ve elf.

Kıbrıskârî yorgân, aded/1 : gurûĢ 42

Musta„mel hâlı, aded/1 : gurûĢ 51

Nühâs sini, aded/1 : gurûĢ 56

Def„a sini, aded/1 : gurûĢ 30

Kebîr leğen, aded/1 : gurûĢ 49

Tebsi, aded/1 : gurûĢ 21

Kazgân, aded/1 : pâre 20 : gurûĢ 55

Güğüm, aded/1 : gurûĢ 19

Def„a güğüm, aded/1 : gurûĢ 20

Kebîr tencere, aded/1 : gurûĢ 41

Sefer tâsı, aded/1 : pâre 20 : gurûĢ 42

Nühâs menkâl, aded/1 : gurûĢ 28

42

Nühâs îtîk, aded/1 : gurûĢ 50

Tencere ma„a kapak, aded/1 : gurûĢ 18

Yorgan ma„a çârĢeb, aded/1 : gurûĢ 43

Sahan ma„a kapak, aded/11 : gurûĢ 173

Leğen ma„a ibrik, aded/1 : pâre 20 : gurûĢ 23

Nühâs süzgi, aded/1 : gurûĢ 14

Kefkân tâbesi, aded/1 : gurûĢ 14

Tencere ma„a kapak, aded/1 : pâre 10 : gurûĢ 15

Tencere bilâ kapak, aded/1 : gurûĢ 8

Hammâm tâsı, aded/1 : gurûĢ 14

Hurdavât nühâs parçası : gurûĢ 8

Musta„mel seccâde, aded/1 : gurûĢ 61

Ġskemle ma„a firâĢ, aded/1 : gurûĢ 21

Tehî Ģilte, aded/1 : pâre 10 : gurûĢ 9

Köhne kâĢık, aded/1 : gurûĢ 3

ġiĢe bardâklar : gurûĢ 20

Katîfekârî tehî yasdık, aded/2 : gurûĢ 16

Köhne heğbe, aded/1 : gurûĢ 4

Yatâk yasdık, aded/1 : gurûĢ 5

Mahmudiye kakım kürk, aded/1 : gurûĢ 74

Köhne sagîr yasdık, aded/2 : gurûĢ 10

43

Musta„mel çuka ferâce, aded/1 : gurûĢ 141

MünakkaĢ havlı, aded/1 : gurûĢ 16

Katîfekârî zen cübbesi, aded/1 : gurûĢ 60

Çiçekli beyâs anteri, aded/1 : gurûĢ 40

ÇârĢeb, aded/1 : gurûĢ 12

Ġpek, bir miktâr : pâre 20 : gurûĢ 23

Hâmmâm havlısı, aded/1 : gurûĢ 12

Musta„mel boğâça, aded/1 : gurûĢ 10

Ketân tarâğı, aded/1 : pâre 30 : gurûĢ 3

Musta„mel hakir anteri, aded/1 : gurûĢ 48

Musta„mel katîfekârî libâde, aded/1 : pâre 15 : gurûĢ 19

Musta„mel fırâk, aded/1 : gurûĢ 43

Gezî kısa kürk : gurûĢ 27

ġâlî musta„mel cübbe, aded/1 : pâre 10 : gurûĢ 56

Sevânî libâde, aded/1 : gurûĢ 35

Çiçekli uzun libâde, aded/1 : gurûĢ 31

Gömlek ma„a peĢtemâl, aded/1 : gurûĢ 17

Sagîr sandık, aded/1 : gurûĢ 19

Köhne sandık, aded/1 : gurûĢ 9

Memlû döĢek, aded/1 : gurûĢ 35

Memlû minder, aded/1 : gurûĢ 44

44

Memlû minder, aded/2 : gurûĢ 75

Memlû minder, aded/2 : gurûĢ 59

Memlû sagîr minder, aded/1 : gurûĢ 22

Musta„mel çiçekli anteri, aded/1 : gurûĢ 34

Memlû minder, aded/1 : gurûĢ 50

Memlû minder, aded/1 : gurûĢ 100

Memlû minder, aded/2 : gurûĢ 51

Memlû minder, aded/1 : gurûĢ 100

Memlû Kıbrıskârî yasdık, aded/8 : gurûĢ 161

Musta„mel libâde, aded/1 : gurûĢ 13

Musta„mel Kıbrıskârî mak„ad, aded/3 : gurûĢ 38

Köhne kilim, aded/1 : gurûĢ 30

Köhne yasdık, aded/1 : gurûĢ 2

Memlû beledî yasdık, aded/1 : gurûĢ 10

Musta„mel anterî, aded/1 : gurûĢ 25

Filcân ma„a zarf, aded/7 : gurûĢ 7

Zen Ģalvârı, aded/1 : gurûĢ 20

MünakkaĢ peĢkir, aded/1 : gurûĢ 16

Def„a münakkaĢ peĢkir, aded/1 : gurûĢ 9

Musta„mel havlı, aded/1 : gurûĢ 8

Boğça ma„a merânet, aded/1 : gurûĢ 15

45

Yorgân ma„a sâfî çârĢeb, aded/1 : gurûĢ 85

Selimiyye yorgân, aded/1 ma„a çârĢeb, aded/1 : gurûĢ 105

Cevîz sandık, aded/1 : gurûĢ 32

Musta„mel sandık, aded/1 : gurûĢ 16

Sini, aded/1 : gurûĢ 10

Elmâs çiçek, aded/1 : gurûĢ 300

Altun kuĢâk, çift/1 : gurûĢ 160

Sîm tâs, aded/1 : gurûĢ 100

Sîm tâtlı tabâğı, aded/1 : gurûĢ 60

Ġncü, miskâl/10 : gurûĢ 1000

Bakla Kapusu civârında târla, hisse/1 : gurûĢ 2100

Mistegna Karyesi′nde zeytûnlük, aded/1 : gurûĢ 1500

Lutra Karyesi′nde kâin menzil, bâb/1 : gurûĢ 2200

Def„a karye-i mezbûrede kâin bâğ : gurûĢ 700

Arab câriyesi re‟s, aded/1 : gurûĢ 800

Keçi re‟s, aded/20 : gurûĢ 320

Def„a karye-i mezbûrede kâin Havale nâm mahalde zeytûnlük

: gurûĢ 1725

Kal„a-i Bâlâ′da arz, aded/1 : gurûĢ 100

Def„a Kal„a-i Bâlâ′da menzil, aded/1 bâb/1 : gurûĢ 800

Cem„an yekûnu′l----------------------------- -------------------------------------muhallefât

46

gurûĢ

1418

Minhâü′l--ihrâcât

Techîz tekfîn ma„a ıskât-ı salât : gurûĢ 256

Deyn-i müsbete-i berây-ı atûfetlü el-Hâcc Ġbrahim Ağa: gurûĢ 2200

Deyn-i müsbete-i berây-ı karındâĢı Ahmed Ağa : gurûĢ 180

Resm-i kısmet-i âdî-i berây-ı mahkeme : pâre 20 : gurûĢ 354

Masârif-i lâzıme-i mu„tâda : pâre 10 : gurûĢ 177

Delâliyye-i eĢyâ ma„a kaydiye : gurûĢ 40

Cem„ân yekûnü′l---ihrâcât

pâre gurûĢ

30 3207

Sahhu′l-bâkî li′t--- -taksîm-i beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye

 pâre gurûĢ

 10 10972

Hisse-i ibnü′l-kebîri′l-mezbûr : pâre 16 : gurûĢ 3457

Hisse-i ibnü′s-sagîri′l-mezbûr : pâre 16 : gurûĢ 3657

Hisse-i ibnü′s-sagîri′l-mezbûr : pâre 16 : gurûĢ 3657

Sahîfe no: 6 / Belge no: 9

47

Nikah kaydı.

el-kesri yenbihim

adet

2

Nâkih Receb ibn Abdullah Zencî

Zevce-i nâkihe Hanife bint-i Abdullah

Mehr-i mü‟eccel tesmiye

gurûĢ

301

ġuhûdu′l--hâl:

Muhzır-ı mahkeme Mustafa Ağa Hâkim-i mahkeme Ġsmail Ağa

Sahîfe no: 7 / Belge no: 10

Vârislerin tereke anlaşmazlıklarını hâvî i„lâma verilen cevabî

fermân kaydı.

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Cezîresi Nâibi Mevlânâ (boĢluk)

zîde ilmuhû tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki, Nikola nâm

zimmînin zevcesi Eykene bint Dimitri nâm nasrâniyye iki yüz kırk sekiz

senesinde hâlike oldıkda terekesinden cezîre-i mezbûra tâbi„ Halfe

Karyesi′nde kâin ber-vech-i mülkiyet mutasarrıf oldığı ma„lûmetü′l-hudûd bir

miktâr havlu ve kürûmı mevcûd bâğı müĢtemil kula ta„bîr olınur menzili

hâlike-i mezbûrenin zevcî mersûm Nikola′nın hisse-i ırsiyyesine verese-i

sâiresi olan anası Saravana nâm nasrâniyye ile er karındâĢları Papas

48

Bartanyus ve Panayot nâm zimmîler rızâlarıyla tahsîs olınub ol vechle

menzil-i merkûm müstakil mersûm Nikola′nın mülkü oldığı beyânıyla menzil-i

merkûmı zabt ve kimesne tarafından müdâhale olınmamak üzere emr-i

Ģerîfim sudûrı sen ki nâib-i mûmâ-ileyhsin Südde-i Sa„âdetime vârid olan

i„lâmınla mersûmun bir kıt„a arz-ı hâlinde istid„â olınmıĢ olmadan nâĢî husûs-ı

mezbûr bi′l-fi„l Rum Kâdîaskeri olan a„lemü′l-ulemâi′l-mütebahhirîn Mevlânâ

Mehmed Said edâma′llâhü te„âlâ fezâilehû mersûm Nikola′nın mustakıllen

zabt ve tasarrufı içün emr-i Ģerîfimin sudûrı muktezâ-yı maslahatdan idüğini

i„lâm olınmağla i„lâmı mûcebince amel olınmak fermânım olınmağın imdi

mevâlânâ-yı muĢârun-ileyhin i„lâmı mûcebince menzil-i merkûm fi′l-hakîka

vech-i Ģer„î üzere mersûm Nikola′nın hisesine tahsîs olınmıĢ ise menzil-i

merkûm mersûm Nikola zimmînin müstakıllen zabt ve tasarrufuna kimesne

tarafından bî-vech müdâhale ve mümâna„at olınmamak bâbında fermân-ı

âlîĢânım sâdır olmuĢdır buyurdum ki, vusûl buldıkda bu bâbda vech-i meĢrûh

üzere Ģeref-yâfte sudûr olan fermân-ı vâcibü′l-etbâ„ ve lâzımü′l-imtisâlimin

mazmûn-ı itâ„at-makrûnıyla âmil olasız Ģöyle bilesiz alâmet-i Ģerîfime i„timâd

kılasız tahrîren fi′l-evâil-i Ģehr-i Cemâziye′l-âhir li-sene tis„a ve erba„în ve ve

mi‟eteyn ve elf.

Kad vasala fî-29 B. sene 249

Be-Makâm-ı Kostantiniyyeti′l-Mahrûse

Sahîfe no: 7 / Belge no: 11

Ağrıboz ahalisinden olup Midilli‟de çobanlık hizmetiyle meşgûl

iken ölen Meterid‟in tereke kaydı.

Fi′l-asl Ağrıboz ahâlisinden olub Midilli′de çobanlık hidmetiyle meĢgûl

iken bundan akdem helâk olan Meterid veled-i (boĢluk) nâm hâlikin zâhirde

vâris-i ma„rûfı ve ma„rûfesi olmadığından nâĢî bi′l-cümle terekesi cânib-i

49

beytü′l-mâla âid ve râci„ olmağın beytü′l-mâl âmmeten ve hâssaten kabza

me‟mûr hâlâ Midilli Nâzırı ser-bevvâbîn-i Dergâh-ı Âlî atıfetlü Ġsmail Beğ

hazretleri tarafından tereke-i âtiyyü′l-beyânı li-ecli′t-tahrîr ve′l-kabz vekîl-i

müseccel-i Ģer„îsi es-Seyyid Ahmed Efendi taleb ve ma„rifeti ve ma„rifet-i

Ģer„île tahrîr ve terkîm ve sûk-ı sultânîde bi′l-müzâyede bey„ olınan hâlik-i

mesfûrın terekesi defteridir ki, ber-vech-i âtî zikr u beyân olınur hurrire fî-

gurre-i ġa„bân-ı Ģerîf li-sene tis„a ve erba„în ve mi‟eteyn ve elf.

Ganem re‟s, aded/25 beheri aded 20 : gurûĢ 500

Cem„ân yekûnü′l----------------------------- -------------------------------------muhallefât

gurûĢ

500

Minhâü′l--ihrâcât

Ġlgâ-i hafr masârifâtı : gurûĢ 35

Hâlik-i mesfûrın bâ-tahvîl deyni : gurûĢ 327

Resm-i âdî-i berây-ı mahkeme : gurûĢ 50

Masârif-i lâzıme-i mu„tâda-i berây-ı mahkeme : gurûĢ 25

Resm-i âdî-i berây-ı emîn-i beytü′l-mâl : gurûĢ 50

Masârif-i lâzıme-i mu„tâda-i berây-ı emîn-i beytü′l-mâl : gurûĢ 25

Cem„ân yekûnü′l---Ġhrâcât

gurûĢ

512

Ber-vech-i muharrer hâlik-i mesfûrın terekesi duyûnı ve masârif-i

sâiresine adem-i vefâ itmeyüb bâkî on iki gurûĢ deyni kaldığı iĢbu mahalle

kayd olındı.

50

Sahîfe no: 8 / Belge no: 12

Ağrıboz muhâcirlerinden ve tâife-i zenciyândan olub Midilli‟de

sâkin iken ölen el-Hâcc Ali ibn Abdullah‟ın tereke kaydı.

Fi′l-asl Ağrıboz muhâcirlerinden tâife-i zenciyândan olub Medîne-i

Midilli′de sâkin iken bundan akdem vefât iden el-Hâcc Ali ibn Abdullah nâm

müteveffâ-nın verâseti zevce-i metrûkesi Müscebin bint-i Abdullah nâm

zenciyeden gayrî vâris-i ma„rûfı ve ma„rûfesi olmayub terekesinin rub„ı zevce-

i mezbûreye ve sülüs-ı erbâ„ı cânib-i beytü′l-mâla âid ve râci„ olmağın beytü′l-

mâl âmmeten ve hâssaten kabza me‟mûr hâlâ Midilli Nâzırı ser-bevvâbîn-i

Dergâh-ı Âlî atûfetlü Ġsmail Beğ hazretleri tarafından tereke-i âtiyyü′l-beyânı

li-ecli′t-tahrîr ve′l-kabz vekîl-i müseccel-i Ģer„îsi es-Seyyid Ahmed Efendi taleb

ve ma„rifeti ma„rifet-i Ģer„île tahrîr ve sûk-ı sultânîde bi′l-müzâyede bey„ olınan

müteveffâ-yı merkûmın terekesi defteridir ki, zikr olınur fî-gurre-i ġ. sene 249

Köhne gömlek, aded/1 : gurûĢ 6

Köhne don, aded/1 : pâre 20 : gurûĢ 6

Def„a köhne gömlek, aded/1 : gurûĢ 4

Köhne don, aded/1 : gurûĢ 5

Köhne iç donu, aded/1 : pâre 1 : gurûĢ 3

Hurdavât bezler : pâre 21 : gurûĢ 2

Köhne kısa anteri yelek : pâre 31 : gurûĢ 3

Köhne anteri, aded/1 : gurûĢ 5

Def„a mutsa„mel anteri, aded/1 : gurûĢ 14

51

Köhne kaput, aded/1 : gurûĢ 18

Köhne uçkûr, aded/1 : gurûĢ 2

Hurdavât-ı melbûsât : gurûĢ 1

Köhne kısa kürk, aded/1 : pâre 10 : gurûĢ 7

Köhne uzun kürk : gurûĢ 14

Sârı tâkım piĢtov : gurûĢ 26

Tüfenk, aded/1 : gurûĢ 3

Kılınç pala, aded/1 : gurûĢ 7

Som tâkım duhân çubuğı, aded/1 : gurûĢ 2

Tesbîh, aded/1 : gurûĢ 2

Köhne sandık, aded/1 : gurûĢ 2

Cem„ân yekûnu′l----------------------------- -------------------------------------muhallefât

pâre gurûĢ

29 162

Minhâü′l------------------------------------- --ihrâcât

Techîz-i tekfîn : pâre 26 : gurûĢ 55

Resm-i âdî-i berây-ı mahkeme : pâre 10 : gurûĢ 16

Masârif-i lâzıme-i mu„tâda-i berây-ı mahkeme

: pâre 5 : gurûĢ 8

Delâliyye ma„a hammâliyye : gurûĢ 6

Resm-i âdî-i emîn-i mûmâ-ileyh : pâre 10 : gurûĢ 16

52

Masârif-i lâzıme-i mu„tâda-i berây-ı emîn-i mûmâ-ileyh

 : pâre 5 : gurûĢ 8

Minhâü′l--ihrâcât

pâre gurûĢ

16 110

Sahhu′l-bâkî li′t----------------------taksîm-i beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye

pâre gurûĢ

13 52

Hissetü′l-zevcetü′l-mezbûre : pâre 3 : gurûĢ 13

 Hisse-i emîn-i mûmâ-ileyh : pâre 10 : gurûĢ 39

Sahîfe no: 8 / Belge no: 13

Midilli‟ye muzâfe Yera Nâhiyesi‟nde bulunan Mesagri Karyesi

sâkinlerinden iken ölen Bahşalı el-Hâcc Hasan ibn el-Hâcc Mustafa‟nın

tereke kaydı.

Medîne-i Midilli′ye muzâfe Yera Nâhiyesi′nde vâki„ Mesagri Karyesi

sâkinlerinden iken bundan akdem vefât iden BahĢalı el-Hâcc Hasan ibn el-

Hâcc Mustafa nâm müteveffânın verâseti zevce-i metrûkesi Saliha bint

Hasan Ağa ile sulbî kebîr oğlu el-Hâcc Mehmed Emin ve sulbî sagîr oğlu

Mustafa′ya münhasıra oldığı lede′Ģ-Ģer„i′l-enver zâhir ve nümâyân oldıkdan

sonra sagîr-i mezbûrun tesviye-i umûrına evân-ı rüĢd ve sedâdına değin

vasî-i mansûbesi olan zevce-i metrûkesi Saliha bint Hasan Ağa ve nâzırı

(boĢluk) nâm kimesneler taleb ve ma„rifetleri ve ma„rifet-i Ģer„île tahrîr ve

terkîm ve beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye tevzî„ ve taksîm olınan

53

müteveffâ-yı merkûmun terekesi defteridir ki, ber-vech-i âtî zikr u beyân

olınur hurrire fi′l-yevmi′s-sâlis min-Ģehr-i ġa„bân-ı Ģerîf li-sene tis„a ve erba„în

ve mi‟eteyn ve elf.

Mushaf-ı ġerîf cild, aded/1 : gurûĢ 500

En„âm-ı ġerîf cild, aded/1 : gurûĢ 4

Tüfenk filinta, aded/1 : gurûĢ 8

Tüfenk Osmanlı, aded/1 : gurûĢ 80

Tüfenk kurĢûn, aded/1 : gurûĢ 7

PiĢtov, çifte : gurûĢ 80

Babakârî bıçâk, aded/3 : gurûĢ 40

Bilezik, aded/1 : gurûĢ 4

Memlû kebîr minder, aded/2 : gurûĢ 150

Def„a memlû sagîr minder, aded/2 : gurûĢ 40

Memlû yasdık, aded/7 : gurûĢ 70

Katîfekârî yasdık, aded/6 : gurûĢ 60

Memlû Ģilte, aded/1 : gurûĢ 10

Yorgan ma„a çârĢeb, aded/1 : gurûĢ 40

Memlû yüz yasdığı, aded/1 : gurûĢ 5

Memlû köhne yorgan, aded/4 : gurûĢ 30

Çuvâl, çift/4 : gurûĢ 40

Heğbe, aded/3 : gurûĢ 12

Hurc, aded/1 : gurûĢ 10

54

Penbe, kıyye/21 : gurûĢ 20

Çuvâl, çift/1 : gurûĢ 20

Köhne yemenî, aded/1 : gurûĢ 5

Aba yağmurluk, aded/1 : gurûĢ 15

PiĢtov, aded/1 : gurûĢ 10

Nühâsî tencere ma„a kabak, aded/5 : gurûĢ 80

Bakrâc, aded/1 : gurûĢ 11

Sefer tâsı, aded/1 : gurûĢ 15

Filcân tebsisi, aded/1 : gurûĢ 10

Sagîr sahan, aded/3 : gurûĢ 3

ġam„dân, aded/3 : gurûĢ 5

Vasat sini, aded/2 : gurûĢ 80

Kebîr sefer tâsı, aded/1 : gurûĢ 40

Nühâsî pârça, aded/23 : gurûĢ 100

Kebîr leğen, aded/1 : gurûĢ 30

Çârk iĢi sahan, aded/1 : gurûĢ 100

Musta„mel seccâde, aded/1 : gurûĢ 45

Köhne Ģilte, aded/1 : gurûĢ 15

Yüz yasdığı, aded/1 : gurûĢ 4

Köhne seccâde, aded/1 : gurûĢ 15

Def„a seccâde, aded/1 : gurûĢ 40

55

Yasdık, aded/3 : gurûĢ 15

Tehî beledî döĢek, aded/1 : gurûĢ 25

Değme köhne seccâde, aded/1 : gurûĢ 35

Beyâz don, aded/1 : gurûĢ 2

Musta„mel kuĢâk, aded/1 : gurûĢ 13

Musta„mel çârĢeb, aded/1 : gurûĢ 15

Hurdavât bezler : gurûĢ 4

Beyâz don, aded/1 : gurûĢ 7

Hama kuĢâğı, aded/1 : gurûĢ 30

Değme yorgân ma„a çârĢeb, aded/1 : gurûĢ 150

Köhne uzun kürk, aded/1 : gurûĢ 50

Don, aded/1 : gurûĢ 13

YeĢil Ģâl, aded/1 : gurûĢ 10

Musta„mel gömlek, aded/1 : gurûĢ 20

Mâ‟î don, aded/1 : gurûĢ 12

MünakkaĢ havlı, aded/1 : gurûĢ 15

Tarablus Ģâlı, aded/1 : gurûĢ 100

Sofra peĢkiri, aded/1 : gurûĢ 14

ġâlî anteri, aded/1 : gurûĢ 12

Köhne yemenî, aded/1 : gurûĢ 5

Sâde havlı, aded/1 : gurûĢ 3

56

KâĢık, desti/2 : gurûĢ 5

Yorgân ma„a çârĢeb, aded/1 : gurûĢ 30

ÇârĢeb, aded/1 : gurûĢ 5

Köhne seccâde, aded/1 : gurûĢ 15

Memlû döĢek, aded/1 : gurûĢ 28

Memlû yasdık, aded/1 : gurûĢ 10

Kıbrıskârî mak„ad, aded/10 : gurûĢ 10

Pirinç devât, aded/1 : gurûĢ 3

Akçe tahtası, aded/1 : gurûĢ 3

Çizme, çift/1 : gurûĢ 30

Sîm gülâbdân, aded/1 : gurûĢ 75

Memlû minder, aded/3 : gurûĢ 50

Kehribâr duhân çubuğı, aded/2 : gurûĢ 100

Musta„mel hâlı kilim, aded/2 : gurûĢ 110

Sitârî top, aded/1 : gurûĢ 50

Gömlek, aded/8 : gurûĢ 150

Beyâz don, aded/2 : gurûĢ 25

Acem gömleği, aded/2 : gurûĢ 8

Musta„mel çârĢeb, aded/2 : gurûĢ 20

Musta„mel âbânî Ģâl, aded/2 : gurûĢ 100

Köhne beyâs Ģâl, aded/1 : gurûĢ 20

57

MünakkaĢ çevre, aded/1 : gurûĢ 9

Uçkûr, aded/3 : gurûĢ 25

Ġç donı, aded/6 : gurûĢ 6

Hurdavât bezler : gurûĢ 5

Musta„mel gömlek, aded/1 : gurûĢ 15

YeĢil Ģâl, aded/1 : gurûĢ 10

Cedîd Ahemediye Ģâl, aded/1 : gurûĢ 50

Abdest kaputası aded/1 : gurûĢ 3

Kısa anteri ma„a yelek, aded/2 : gurûĢ 25

Köhne mak„ad, aded/3 : gurûĢ 15

Mısır hâsırı, aded/1 : gurûĢ 15

Sahîfe no: 9 / Belge no: 13 devâmı

Duhân kîsesi, aded/1 : gurûĢ 3

Def„a duhân kîsesi, aded/3 : gurûĢ 30

Çuka kısa kürk, aded/1 : gurûĢ 40

Def„a köhne kürk, aded/1 : gurûĢ 25

Def„a kürk, aded/1 : gurûĢ 5

Çuka cübbe, aded/1 : gurûĢ 60

Çuka Ģalvâr, aded/1 : gurûĢ 100

58

Çuka sâlta mârka, aded/1 : gurûĢ 60

Def„a sâlta mârka, aded/1 : gurûĢ 10

Çuka yemenî, aded/1 : gurûĢ 50

Çuka sâlta mârka, aded/1 : gurûĢ 40

Çuka mutsa„mel yemenî, aded/3 : gurûĢ 5

Köhne anteri, aded/1 : gurûĢ 12

Köhne çuka Ģalvâr, aded/1 : gurûĢ 8

Köhne cübbe, aded/1 : gurûĢ 20

Zen anterisi, aded/10 : gurûĢ 10

Hammâm Ģâlı, aded/1 : gurûĢ 15

Siteb pâpuç, çift/1 : gurûĢ 12

Bezler bir miktâr : gurûĢ 15

Beyâz tabak, aded/22 : gurûĢ 15

ġiĢe bardak, aded/9 : gurûĢ 12

Köhne Mısır hâsırı, aded/1 : gurûĢ 10

Tahta sandık, aded/3 : gurûĢ 60

Sermâye sandığı, aded/1 : gurûĢ 10

Tebsi, aded/1 ma„a güğüm, aded/1 : gurûĢ 30

Merrât kebîr, aded/1 : gurûĢ 10

Pâpuç, çift/2 : gurûĢ 20

Bâkla, kîle/4 : gurûĢ 34

59

Dakîk kile, aded/2 : gurûĢ 25

Hınta, kile/15 : gurûĢ 180

ġa„îr, kile/20 : gurûĢ 120

Mısır dârısı, bir mikdâr : gurûĢ 40

Susam, kile/6 : gurûĢ 120

Böyrülce, kile/6 : gurûĢ 60

Mısır hâsırı, aded/1 : gurûĢ 30

Def„a bâkla, kile/1 : gurûĢ 12

Kebîr leğen, aded/1 : gurûĢ 30

Kazgân, aded/2 : gurûĢ 220

Zeytinlük sırığı, deste/1 : gurûĢ 21

Musta„mel çuvâl, çift/7 : gurûĢ 40

Bir mikdâr penbe kutnî : gurûĢ 30

CâmeĢoy teknesi, aded/4 : gurûĢ 20

Köhne câmeĢoy leğeni, aded/1 : gurûĢ 10

Ġncir, kantâr/2 : gurûĢ 40

Bir miktâr yapâğı : gurûĢ 60

Kûfe, aded/8 : gurûĢ 22

Kuyu bâkırı, aded/1 : gurûĢ 5

Arab gulâm benâm-ı Mehmed re‟s/1 : gurûĢ 1000

Def„a Arab gulâm benâm-ı Mercan re‟s/1 : gurûĢ 900

60

Sabi katır, re‟s/1 : gurûĢ 500

Def„a katır, re‟s/1 : gurûĢ 500

Bârgir, re‟s/1 : gurûĢ 320

Bir mikdâr samân : gurûĢ 100

Nühâsî maĢraba, aded/1 : gurûĢ 20

Musta„mel seccâde, aded/1 : gurûĢ 20

Tarak sim, aded/10 : gurûĢ 100

Sîm tabâk, aded/1 ma„a kâĢık : gurûĢ 25

Memlû yasdık, aded/10 : gurûĢ 100

Memlû minder, aded/5 : gurûĢ 100

Elmâs çiçek, aded/1 : gurûĢ 100

Elmâs gerdânlık, aded/1 : gurûĢ 150

Ġncü, miskâl/3 ma„a altûn, aded/1 : gurûĢ 230

Sagîr Emrudiye, aded/4 ma„a incü : gurûĢ 30

Mahmûdiye uzûn libâs, aded/1 : gurûĢ 80

Mahmûdiye anteri, aded/1 : gurûĢ 100

Sevâni libâde, aded/1 : gurûĢ 30

Telli anteri, aded/1 : gurûĢ 60

Def„a telli sarı anteri, aded/1 : gurûĢ 60

Gömlek, aded/7 : gurûĢ 100

MünakkaĢ uçkûr, aded/6 : gurûĢ 120

61

ÇârĢeb, aded/4 : gurûĢ 30

Ġç don, aded/8 : gurûĢ 80

Gömlek, aded/4 : gurûĢ 30

Bez top, aded/1 : gurûĢ 10

MünakkaĢ çevre, aded/2 : gurûĢ 20

MünakkaĢ yağlık, aded/7 : gurûĢ 100

MünakkaĢ havlı, aded/2 : gurûĢ 60

MünakkaĢ peĢkir, aded/5 : gurûĢ 100

Def„a münakkaĢ yağlık, aded/3 : gurûĢ 50

MünakkaĢ omuz peĢkiri, aded/3 : gurûĢ 20

Örtülük değirmi, aded/1 ve iç donu, aded/1 : gurûĢ 15

Koyun re‟s, aded/3 : gurûĢ 600

Karye-i mezbûrede dükkân, aded/1 : gurûĢ 650

Karye-i mezbûrede kâin âsiyâb-ı revgan-ı zeyt, bâb/ 1: gurûĢ 2500

Komano nâm mahalde kâin tarla, hisse/1 : gurûĢ 4000

Edevât-ı nühâsi parçası, aded/7 : gurûĢ 21

Hammâm leğeni, aded/1 : gurûĢ 30

Güğüm, aded/1 : gurûĢ 10

Tâbe, aded/5 : gurûĢ 16

Sini, aded/2 : gurûĢ 65

Nühâs maĢraba, aded/1 : gurûĢ 3

62

Uga′da kâin sülüs hisse ağca, hisse/1 : gurûĢ 500

Ayaliyon nâm mahalede kâin zeytûnlük, hisse/1 : gurûĢ 1600

ġarâbhâne nâm mahalde kâin zeytûnlük, hisse/1 : gurûĢ 1500

Korkut nâm mahalde kâin zeytûnlük, hisse/1 : gurûĢ 3000

Kırbağlar nâm mahalde kâin zeytûnlük, hisse/1 : gurûĢ 1600

DeliklitâĢ nâm mahalde kâin zeytûnlük, hisse/1 : gurûĢ 400

Müniri nâm mahalde kâin zeytûnlük, hisse/1 : gurûĢ 250

Karaağaç nâm mahalde kâin zeytûnlük, hisse/1 : gurûĢ 350

Kamra nâm mahalde kâin zeytûnlük, hisse /1 : gurûĢ 800

Def„a mahal-i mezbûrede kâin zeytûnlük, hisse/1 : gurûĢ 1800

Def„a mahal-i mezbûrda kâin zeytûnlük, hisse/1 : gurûĢ 4500

Melise nâm mahalde kâin zeytûnlük, aded/1 kıt„a/1 : gurûĢ 2500

Nice nâm mahalde kâin zeytûnlük, aded/1 kıt„a/1 : gurûĢ 800

Kalıkamina nâm mahalde kâin zeytûnlük aded/1 kıt„a/1 sülüsân hisse

 : gurûĢ 2666

Usturuz nâm mahalde kâin zeytûnlük, kıt„a/1 : gurûĢ 200

Def„a Nice nâm mahalde kâin zeytûnlük, kıt„a/1 : gurûĢ 300

Karye-i mezbûrede el-Hâcc Emin Ağa′nın mutasarrıf oldığı mahzen

derûnunda küb, aded/30 : gurûĢ 600

Der-zimmet-i Tavlakon ġelekvazi′de : gurûĢ 7900

Der-zimmet-i el-Hâcc Emin Ağa′da : gurûĢ 8651

Der-zimmet-i el-Hâcc Hüseyin Ağa bâ-temessük : gurûĢ 1870

63

Der-zimmet-i Hurtari Panayot : gurûĢ 66

Sefye ma„a takım, aded/1 kıt„a/1 : gurûĢ 4000

Der-zimmet-i el-Hâcc Hüseyin Ağazâde Mehmed Emin

: gurûĢ 132

Der-zimmet-i Ġhtiyar Molla Mustafa : gurûĢ 200

Der-zimmet-i Menyut oğlu Yorgi : gurûĢ 50

Der-zimmet-i Yani Karimnozi : gurûĢ 120

Der-zimmet-i Süleyman Reis : gurûĢ 100

Def„a Süleyman Reis : gurûĢ 30

Der-zimmet-i Yorgi Çoban : gurûĢ 16

Der-zimmet-i Ayasulu Likor zimmî : gurûĢ 115

Der-zimmet-i Ġstirati Kalyot : gurûĢ 50

Der-zimmet-i Hekim Yorgi : gurûĢ 50

Sahîfe no: 10 / Belge no: 13 devâmı

Der-zimmet-i Kalaycı Efendi : gurûĢ 11

Der-zimmet-i Stilyano zimmîde : gurûĢ 25

Der-zimmet-i Klotop kızı Vatina : gurûĢ 26

Der-zimmet-i Muhafo Çoban zimmî : gurûĢ 87

Der-zimmet-i Ahmed Ağa : gurûĢ 36

64

Der-zimmet-i el-Hâcc Yakub Efendi : gurûĢ 29

Def‟a Klotop kızı Vatina : gurûĢ 55

Der-zimmet-i Said Arab : gurûĢ 15

Der-zimmet-i Selim Arab : pâre 20 : gurûĢ 12

Def„a der-zimmet-i Süleyman Reis : gurûĢ 433

Telekzâde Monla Mehmed : gurûĢ 7

Der-zimmet-i Zeybek Ali Reis : gurûĢ 22

Der-zimmet-i Piri PaĢa Monla Mehmed : gurûĢ 2

Der-zimmet-i Baba Salık′da Mihalaç : gurûĢ 11

Der-zimmet-i değirmen ustası Panayot : gurûĢ 16

Der-zimmet-i sâbık Miralay Ali Efendi : gurûĢ 34

Der-zimmet-i Manol Boni zimmî : gurûĢ 7

Sâ„at bahâsı, aded/1 : gurûĢ 200

Hakik tesbîh, aded/1 : gurûĢ 10

Altun yüzük, aded/2 : gurûĢ 20

Hurdavât-ı menziliyye : gurûĢ 200

Kal„a-i Bala′da menzil bâb, aded/1 : gurûĢ 250

Mahzen kıymeti olarak der-zimmet-i el-Hâcc Ġbrahim Ağa

: gurûĢ 510

Der-zimmet-i Ahmed Ağa : gurûĢ 90

Der-zimmet-i Ebyozlu el-Hâcczâde Arif : gurûĢ 125

65

Müteveffih olan sâbık zevcesi Fatıma Hâtûn′dan müntakil hisse-i

ırsiyyesi : gurûĢ 3396

Âsitâne-i Aliyye′de sâkin Ģerîki Salih Ağa′da berây-ı sermâye

 : gurûĢ 5000

Müteveffâ-yı merkûmun nakden ecnâsî akçesi : gurûĢ 1389

Cem„ân yekûnü′l-------------------------- --muhallefât

gurûĢ

92244

Minhâü′l--ihrâcât

Techîz-i tekvîn ma„a ıskât-ı salât : gurûĢ 1000

Mehr-i mü‟eccel-i müsbete-i li′z-zevci′l-mezbûr : gurûĢ 700

Resm-i kısmet-i âdî : gurûĢ 2156

Masârif-i lâzıme-i mu„tâda : gurûĢ 1078

Nakdiye-i eĢyâ ma„a kaydiye ve ıyâb ve zehâb : gurûĢ 112

Cem„ân yekûnü′l------ --ihrâcât

gurûĢ

5271

Sahhu′l-bâkî li′t----------------------taksîm-i beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye

gurûĢ

86913

Hisse-i zevce-i mezbûre : gurûĢ 10871

Hisse-i ibnü′l-kebîri′l-mezbûr : gurûĢ 38050

66

Hisse-i ibni′s-sagîri′l-mezbûr : gurûĢ 38050

Sahîfe no: 11 / Belge no: 14

Midilli‟ye muzâfe Yera Nâhiyesi‟nde bulunan Mesagri Karyesi

sâkinlerinden iken ölen Fatıma bint-i Uzun el-Hâcc Hasan‟ın tereke

kaydı.

Medine-i Midilli′ye muzâfe Yera Nâhiyesi′nde vâki„ Mesagri Karyesi

sâkinlerinden iken bundan akdem vefât iden Fatıma bint Uzun el-Hâcc Hasan

nâm müteveffihin verâseti zevce-i metrûkesi PaĢalı el-Hâcc Hasan ibn el-

Hâcc Mustafa ile sadrî kebîr oğlu el-Hâcc Mehmed Emin Ağa′ya münhasıra

oldığı lede′t-tahakkuku′Ģ-Ģer„î zâhir ve nümâyân oldıkdan sonra verese-i

mezbûrenin taleb ve ma„rifetiyle ve ma„rifet-i Ģer„île tahrîr ve terkîm ve

beyne′l-verese-i bi′-ferîkati′Ģ-Ģer„iyye tevzî„ ve taksîm olınan müteveffiye-i

merkûmenin terekesi defteridir ki ber-vech-i âtî zikr u beyân olınur hurrire fi′l-

yevmi′s-sâlis min-Ģehr-i ġa„bân-ı Ģerîf li-sene tis„a ve erba„în ve mi‟eteyn ve

elf.

Sîm zarf, aded/10 : gurûĢ 100

Sîm tabâk, aded/1 ma„a kâĢık : gurûĢ 25

Memlû yasdık, aded/10 : gurûĢ 100

Memlû minder, aded/5 : gurûĢ 100

Elmâs çiçek, aded/1 : gurûĢ 100

Elmas gerdânlık, aded/1 : gurûĢ 150

Ġncü miskâl, aded/4 ma„a altûn, aded/1 : gurûĢ 230

Sagîr Emrûdiyye, aded/4 ma„a incü : gurûĢ 300

67

Mahmudiye uzun libâde, aded/1 : gurûĢ 80

Mahmudiye anterî nene, aded/1 : gurûĢ 100

Sevânî zen libâdesi : gurûĢ 30

Telli zen anterîsi, aded/1 : gurûĢ 60

Sârı telli uzun zen libâdesi, aded/1 : gurûĢ 60

Gömlek, aded/7 : gurûĢ 100

MünakkaĢ uçkur, aded/6 : gurûĢ 120

ÇârĢeb, aded/4 : gurûĢ 30

Ġç don, aded/8 : gurûĢ 80

Gömlek, aded/4 : gurûĢ 30

Bez top, aded/1 : gurûĢ 10

MünakkaĢ çevre : gurûĢ 20

MünakkaĢ yağlık, aded/7 : gurûĢ 100

MünakkaĢ havlı, aded/2 : gurûĢ 60

MünakkaĢ peĢkir, aded/5 : gurûĢ 100

MünakkaĢ yağlık, aded/3 : gurûĢ 50

MünakkaĢ omuz peĢkiri, aded/4 : gurûĢ 20

Örtülük değirmî aded/1 ma„a iç donı, aded/1 : gurûĢ 15

Karye-i mezbûrede kâin menzil bâb, aded/1 : gurûĢ 4500

Karye-i mezbûr Ugasin′de kâin bâğçe aded/1 ma„a derûnunda kâin

kula menzili bâb, aded/2 : gurûĢ 2000

Ġstiratoko nâm mahalde kâin nısf hisse zeytinlik, kıtâ /1: gurûĢ 750

68

Kalikamina nâm mahalde kâin sülüs hisse zeytûnlük, aded/1 kıt„â/1

 : gurûĢ 1334

Karaağaç nâm mahalde kâin üç kıt„a zeytûnlük, kıt„a 3: gurûĢ 5000

Cem„ân yekûnü′l----------- ---muhallefât

 gurûĢ

 15754

 - 02170 bâlâda zikr olınan eĢyâ bahâsı nef„ân li′l-yetîm ifrâz-Ģode

 13584

Sahhu′l- bâkî---------------------li′t-taksîm-i beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye

gurûĢ

13584

Hisse-i li′z-zevci′l-mezbûr : gurûĢ 3396

Hisse-i ibni′l-kebîr el-mezbûr : gurûĢ 10188

Sahîfe no: 12 / Belge no: 15

Midilli‟ye muzâfe Komi Karyesi sâkinlerinden iken ölen Mustafa

Beğ ibn Hasan Beğ‟in tereke kaydı.

Medîne-i Midilli′ye muzâfe Komi Karyesi sâkinlerinden iken bundan

akdem vefât iden Mustafa Beğ ibn Hasan Beğ nâm müteveffânın verâseti

zevce-i metrûkesi AiĢe bint-i Hüseyin ile sulbî kebîr oğulları Arif Mehmed ve

Ġzzet Hüseyin ve sulbî sagîr oğlu Ali ve sulbiye sagîre kızı ġefika′ya

münhasıra oldığı lede′Ģ-Ģer„i′l-enver zâhir ve nümâyân oldıkdan sonra

69

sagîrân-ı mezbûrânın tesviye-i umûrlarına evân-ı rüĢd ve sedâdlarına değin

kıbel-i Ģer„den mansûbe vasîleri olan vâlideleri zevce-i metrûke AiĢe bint

Hüseyin nâm hâtûnun taleb ve ma„rifetleriyle ve ma„rifet-i Ģer„île tahrîr ve

terkîm ve beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye tevzî„ ve taksîm olınan

müteveffâ-yı merkûmun terekesi defteridir ki, ber-vech-i âtî zikr u beyân

olınur hurrire fi′l-yevmi′s-sâlis aĢara min-Ģehr-i ġa„bân-ı Ģerîf li-sene tis„a ve

erba„în ve mi‟eteyn ve elf.

Köhne anteri, aded/1 : gurûĢ 75

Def„a köhne anteri, aded/1 : gurûĢ 9

Musta„mel gömlek, aded/8 : pâre 20 : gurûĢ 5

Köhne çuka yemeni kürk, aded/1 : gurûĢ 16

Köhne çuka Ģalvâr, aded/1 : gurûĢ 20

Beyâz don, aded/1 : pâre 20 : gurûĢ 16

Musta„mel salta mârka, aded/1 : gurûĢ 22

Musta„mel beyâz Ģâl, aded/1 : pâre 20 : gurûĢ 7

Köhne iç donu, aded/1 : gurûĢ 5

Musta„mel gömlek, aded/1 : gurûĢ 11

Köhne kuĢâk, aded/1 : gurûĢ 2

Köhne fes, aded/1 : gurûĢ 3

Köhne yorgân ma„a çârĢeb, aded/1 : gurûĢ 16

Köhne seccâde, aded/1 : gurûĢ 30

Def„a yorgân ma„a çârĢeb, aded/1 : gurûĢ 22

Def„a yorgân ma„a çârĢeb, aded/1 : gurûĢ 22

70

Köhne memlû minder, aded/1 : gurûĢ 13

Memlû minder, aded/4 memlû yasdık, aded/6 : gurûĢ 40

Bâlta, aded/1 kâzma, aded/1 : gurûĢ 10

Köhne kilim, aded/1 : gurûĢ 8

Mikrâz-ı ganem, aded/2 : gurûĢ 3

Evâni nühâsî pârçası, aded/10 : gurûĢ 101

Vasat sini, aded/1 : gurûĢ 41

Nühâsî tebsi, aded/1 : gurûĢ 13

Kadâyıf tebsisi, aded/1 : gurûĢ 11

Nühâsî köhne süzgü, aded/1 : pâre 25 : gurûĢ 2

Nühâsî tencere bilâ kapak, aded/1 : pâre 1 : gurûĢ 6

Def„a tencere bilâ kapak, aded/1 : pâre 10 : gurûĢ 9

Nühâsî tencere ma„a kapak, aded/1 : gurûĢ 27

Tenecre bilâ kapak, aded/1 : gurûĢ 10

Ceviz sandık, aded/1 : pâre 10 : gurûĢ 17

Def„a sandık, aded/1 : pâre 20 : gurûĢ 10

Nühâsî leğen ma„a ibrik, aded/1 : pâre 10 : gurûĢ 51

Tesbîh, aded/1 : gurûĢ 4

Cezâir kîsesi, aded/1 : gurûĢ 20

Def„a tesbîh, aded/1 : gurûĢ 4

Sîm piĢtov, çift/1 : gurûĢ 100

71

Babakârî bıçâk, aded/1 : gurûĢ 35

Köhne silâhlık, aded/1 : gurûĢ 6

Köhne sandık, aded/1 : gurûĢ 6

Nühâsî kebîr kazgân, aded/1 : gurûĢ 57

Sagîr kazgân, aded/1 : gurûĢ 31

Çuvâl, çift/1 : gurûĢ 15

Def„a çuvâl, çift/1 : gurûĢ 15

Def„a köhne çuvâl, çift/1 : gurûĢ 2

Kıl heğbe, aded/1 : gurûĢ 3

Küb, aded/5 : gurûĢ 50

Def„a küb, aded/1 : gurûĢ 10

Asel, kıyye/22 : gurûĢ 40

Harâr, çift/1 : gurûĢ 11

Samân : gurûĢ 25

Hınta kile, aded/5 : gurûĢ 60

Bakar re‟s, aded /2 : gurûĢ 295

Bârgir re‟s, aded/1 : gurûĢ 311

Arab gulâm benâm-ı Said re‟s, aded /1 : gurûĢ 1000

Sene-i mezbûrede olan mahsûlât, desti/290 : gurûĢ 2320

Karye-i mezbûrede Sıcaksu nâm mahalde kâin zeytûnlük,

kıt„a/1 : gurûĢ 2000

72

Karye-i mezbûrede Kodomence nâm mahalde kâin zeytûnlük kıta„a,

aded/1 ma„a derûnunda kâin cedîd dâm menzili bâb, aded/1: gurûĢ 4500

Def„a karye-i mezbûrede Yenitüccarı′nda kâin Kodomence dimeğle arîf

zeytûnlük, kıt„a/1 : gurûĢ 2000

Mezrû„ât hınta kıymeti : gurûĢ 225

Karye-i mezbûre derûnunda nısf hammâm bâğçesi : gurûĢ 610

Hurdavât-ı menziliyye : gurûĢ 60

Karye-i mezbûre derûnunda rub„ hisse âsiyâb-ı revgan

arsası, kıt„a/1 : gurûĢ 75

Karye-i mezbûrede vâki„ menzil ma„a dâmlar ve sagîr

bâğçe, bâb/1 : gurûĢ 4400

Cem„ân yekûnü′l-------------- --muhallefât

gurûĢ

18878

Minhâü′l-------------------------------------- --------------------------- ----------------ihrâcât

Techîz-i tekfîn ma„a ıskât-ı salât bâ-vasiyyet : gurûĢ 400

Mehr-i mü‟eccel-i müsbete li′z-zevci′l-mezbûre : gurûĢ 321

Resm-i kısmet-i âdî : gurûĢ 472

Masârif-i lâzıme-i mu„tâda : gurûĢ 236

Delâliyye ma„a kaydiye ve masârif-i iyâb ve zehâb : gurûĢ 232

Cem„ân yekûnü′l---ihrâcât

gurûĢ

73

1641

Sahhu′l-bâkî li′t----------------------taksîm-i beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye

gurûĢ

17237

 Hisse-i li′z-zevceti′l-mezbûre : gurûĢ 2151

Hisse-i ibnü′l-kebîri′l-mezbûr : gurûĢ 4308

Hisse-i ibnü′l-kebîri′l-mezbûr : gurûĢ 4308

Hisse-i ibnü′l-sagîri′l-mezbûr : gurûĢ 4308

Hisse-i binti′l-sagîri′l-mezbûre : gurûĢ 2154

Sahîfe no: 13 / Belge no: 16

Midilli mahallâtından Kal„a-i Bâlâ sâkinlerinden iken ölen İbrahim

Ağa ibn Mustafa‟nın tereke kaydı.

Medîne-i Midilli mahallâtından Kal„a-i Bâlâ sâkinlerinden iken bundan

akdem vefât iden Ġbrahim Ağa ibn Mustafa nâm müteveffânın verâseti zevce-i

metrûkesi AiĢe bint Abdullah nâm hâtûn ile sulbî kebîr oğlu olub Âsitâne-i

Aliyye′de sâkin Osman ve sulbiye kebîre kızları AiĢe ve Rukiye′ye

münhasıra-Ģod fî-13 ġ. sene 249

Musta„mel kilim, aded/1 : pâre 20 : gurûĢ 15

Köhne kilim, aded/1 : gurûĢ 10

Def„a kilim, aded/1 : gurûĢ 20

Memlû köhne döĢek, aded/1 : gurûĢ 14

74

Memlû köhne minder, aded/3 köhne memlû yasdık, aded/4

: gurûĢ 60

Köhne kilim, aded/1 : gurûĢ 4

Köhne yorgân, aded/1 : pâre 10 : gurûĢ 21

Def„a köhne yorgân, aded/1 : gurûĢ 8

Köhne çuka cübbe, aded/1 : gurûĢ 30

Köhne entârî, aded/1 : gurûĢ 8

Köhne kıl kuĢâk, aded/1 : gurûĢ 17

Gömlek, aded/1 : gurûĢ 5

Kısa köhne entârî, aded/1 : gurûĢ 4

Def„a köhne kısa anteri, aded/1 : gurûĢ 3

Köhne gömlek, aded/1 : pâre 25 : gurûĢ 2

Köhne don ve Ģâl, aded/1 : gurûĢ 8

Deri çânta, aded/1 : gurûĢ 3

Köhne kılıç, aded/1 : gurûĢ 11

Kara kabzalı bıçâk, aded/1 : gurûĢ 4

Def„a bıçâk, aded/1 : gurûĢ 2

Bâlta, aded/1 kâzma, aded/1 ve testere, aded/1 : gurûĢ 6

Tencere ma„a kapak, aded/1 def„a tencere kapağı,

aded/1 tencere kapak aded/1 : gurûĢ 40

Tahta sandık, aded/1 : pâre 10 : gurûĢ 13

75

Evân-ı nühâs pârça, aded/7 : gurûĢ 30

Def„a köhne sandık, aded/1 : pâre 25 : gurûĢ 4

Köhne aba, aded/1 : gurûĢ 1

Müsin katır re‟s, aded/1 : gurûĢ 65

Yukaru Ġskele′de vâki„ harâb mahzen, bâb/1 : gurûĢ 300

Samân, bir mikdâr : gurûĢ 20

Lotra Karyesi′nde Manolya nâm mahalde kâin zeytûnlük, kıt„a/1

 : gurûĢ 1750

Karye-i mezbûrede kâin harâb dâm menzil, aded/1 : gurûĢ 500

Kal„a mezbûrede kâin menzil, aded/1 : gurûĢ 300

Cem„ân yekûnü′l------------------------- ---muhallefât

gurûĢ

3278

Minhâü′l--ihrâcât

Techîz-i tekfîn ma„a ıskât-ı salât ve sâir : gurûĢ 200

Mehr-i mü‟eccel-i müsbete li′l-zevci′l-mezbûre : gurûĢ 51

Deyn-i müsbet-i berây-ı faziletlü el-Hâcc Mustafa Efendi

: gurûĢ 153

Deyn-i müsbet-i berây-ı dâmâdı Debbâğ Mehmed : gurûĢ 40

Deyn-i müsbet-i oğulluğu Ġbrahim : gurûĢ 28

Bâ-cihet-i Hekîm Yorgi : gurûĢ 25

Deyn-i berây-ı Nalband Hüseyin Ağa : pâre 15 : gurûĢ 2

76

Deyn-i berây-ı Bakkal Osman : gurûĢ 1

Deyn-i berây-ı OnbaĢı Mustafa : pâre 20 : gurûĢ 2

Deyn-i berây-ı Çano zimmî : gurûĢ 20

Resm-i kısmet-i âdî : gurûĢ 76

Masârif-i lâzıme-i mu„tâda : gurûĢ 41

Cem„ân yekûnü′l-------------------------------- --------------------------------------ihrâcât

gurûĢ

652

Sahhu′l-bâkî li′t----------------------taksîm-i beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye

gurûĢ

2624

Hisse-i li′z-zevce-i mezbûre : pâre 20 : gurûĢ 328

Hisse-i ibnü′l-gâibi′l-mezbûre Osman : pâre 30 : gurûĢ 1147

Hisse-i ibneti′l-kebîreti′l-mezbûre : pâre 30 : gurûĢ 573

Hisse-i binti′l-kebîreti′l-mezbûre : pâre 30 : gurûĢ 573

Sahîfe no: 13 / Belge no: 17

Gemi ortakları arasındaki anlaşmazlığı hâvî i„lâma verilen cevâbî

fermân kaydı.

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Nâibi Mevlânâ (boĢluk) zîde

ilmuhû tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Midilli

77

mütemekkinlerinden Andon veled-i Simo nâm zimmî meclis-i Ģer„de Midilli

mahallâtından Mahalle-i Cedid mütemekkinlerinden Lefter Reis veled-i

Avostol nâm zimmî muvâcehesinde Midilli Nâhiyesinde mevcûd bir kıt„a

sefînenin rub„ hissesi mesfûr Lefter Reis′in ve üç hissesi benim mülküm iken

re‟s-i mesfûr sefîne-i mezkûrede olan hissesine adem-i kanâ„at-birle benim

hakkımı dahî fuzûlî zabt dâ„iyesinde olmağla su„âl olınması matlûbumdır

didikde gıbbe′s-su‟âl cevâbında husûs-ı mezbûr vech-i muharrer ise de

bundan bir buçuk sene mukaddem üç bin gurûĢ mukâbelesinde banâ fürûht

idüb bu vechle mülk-ı müĢterâmdır deyü def„le mukâbele ve def„-i meĢrûhını

mübeyyin beyyine taleb olındıkda otuz günden mütecâviz imhâl olınarak

ikâmet-i beyyineden izhâr-i acz ile mesfûrt Lefter tahlîfe tâlib olmayub tasaddî

eylediği da„vâsı Ģer„ân iltifâta Ģâyân olmıyarak sefîne-i mezkûrenin

rub„ hissesi mesfûr Lefter zimmînin bâkî üç hissesi müdde„î-i mesfûr Andon

zimmînin yedinde ibkâ ve bu vechle intifâ„larına kıbel-i Ģer„den bi′d-defa„ât

tenbîh olınmuĢ isede mesfûr Lefter kâni„ olmıyarak envâ„-i tezvîrâta sülûk ile

kemâkân zabt dâ„iyesiyle müdâhaleden hâlî olmadığı beyânıyla mesfûr

Andon′un bî-vech ve hilâf-ı Ģer„-i Ģerîf vâki„ olan müdâhalesini men„ ve def„i

bâbında emr-i Ģerîfim sudûrı Dergâh-ı Mu„allâm kâpucıbâĢılarından Midilli

Nâzırı iftihârü′l-emâcid ve′l-ekârim Mir Ġsmail dâme mecduhûnun arîzasıyla

sen ki nâib-i mûmâ-ileyhsin Südde-i Sa„âdetime vârid olan i„lâmında derc ve

iĢ„âr olınmıĢ olmakdan nâĢî vech-i meĢrûh üzere amel olınmak fermânım

olmağın imdi husûs-ı mezbûr i„lâm olındığı üzere oldığı hâlde mesfûr Lefter′in

sefîne-i mezkûrenin üç hissesine bî-vech dahl u ta„arruz itdirmeyüb men„ ve

def„i husûsına mübâderet eylemek bâbında fermân-ı âlîĢânım sâdır olmuĢdır

buyûrdum ki vusûl buldıkda bu bâbda vech-i meĢrûh üzere Ģeref-yâfte-i sudûr

olan fermân-ı vâcibü′l-etbâ„ ve lâzımü′l-imtisâlimin mazmûn-ı itâ„at-

makrûnıyla âmil olasız Ģöyle bilesiz alâmet-i Ģerîfe i„timâd kılâsız tahrîren fî-

evâsıt-ı Ģehr-i Recebi′l-ferd li-sene tis„a ve erba„în ve mi‟eteyn ve elf.

Kad vasala fî-7 L. sene 249

Kostantiniyyeti′l-Mahrûse

78

Sahîfe no: 14 / Belge no: 18

Yed-i vâhid usûlünün terk edidiğine ve bundan sonra cârî olacak

usûle dâir fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı ve Muhâfızı Ġsmail Beğ dâme mecduhû ve kıdvetü′n-nüvvâbi′l-

müteĢerri„în Midilli Nâibi Mevlânâ (boĢluk) zîde ilmuhû ve mefâhirü′l-emâsil

ve′l-akrân vucûh-ı memleket ve ve bi′l-cümle iĢ erleri zîde kadruhum tevkî„-i

refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Edremid ve Kemer ve Ayvalık ve

Emrudovası ve Ayvalık ve Ayazmend Kazâlarıyla Yunda ve Midilli

cezîrelerinde husûle gelen revgan-ı zeyt ve sâbûndan beher sene Der-i

Sa„âdetim tertîbâtı kâmilen irsâl ve tekmîl ve revgan-ı zeytin beher destiden

mahsûs olan ma„lûmü′l-miktâr rüsûmât tamâmen te‟diye ve teslîm olınmak

üzere senki nâzır ve kapucıbaĢı mûmâ-ileyhsin ma„rifetinle icrâ olınmakda

olan yed-i vâhid sâbûnı revgan-ı zeyt ashâbı haklarında külfet ve meĢakkati

mûcib oldığından ba„de izin rusûm-ı mezkûreye bir-gûnâ noksân terettüb

itmeyerek evvelkiden ziyâde menâfi„ husûle gelmek ve beher-sene Der-i

Sa„âdetim lâzımesiçün yüz bin kantâr revgan-ı zeyt ve elli bin kantâr sâbûn

gönderilmek üzere sâbıku′z-zikr yed-i vâhid usûlünün afvıyla bir hüsn-i sûrete

rabtı husûsı mukaddem ve mu‟ahhar istid„â ve istirhâm olınmıĢ olub zîr-i

sâye-i merhamet ve Ģefkat-i pâdiĢâhânemde müstezill-i kâffe-i re„âyâ ve

berâyânın istikmâl-i âĢâyiĢ ve istirâhatleri matlûb ve mültezem ve Âsitâne-i

Feyz-i ÂĢîyânemde olan ibâdu′llâhın dahî iĢbu yâğ ve sâbûn husûsundan

dolayı zarûret ve müzâyaka çekmemeleri lâzımıden idüği müstağnî-i kayd-ı

rakam oldığına binâen istid„â ve istirhâm olındığı vechle zikr olınan yed-i

vâhid usûlünün afvıyla bundan böyle fakat vâridât ve masrûfâta dikkât ve

Der-i Sa„âdetime revgan-ı zeyt ve sâbûnun külliyet üzere celbi esbâbını

79

istihsâle sür„at ve bu tarafda gümrük ve ihtisâb-ı rüsûmâtını ve revgan-ı

zeytin beher destisinden tahsîs kılınân rüsûmı hesâbıyla yerlü yeründen

tamâmen ahz ve tahsîl ve mahallerine te‟diyeye gayret itmek üzere Ģeref-

efzâ-yı sunûh ve sudûr olan emr-i hümâyûn-ı mekârim-nemûn-ı pâdiĢâhânem

mûcebince mu„teberât-ı hademe-i Saltanat-ı Seniyyemden hâlâ cizye

muhassılı kıdvetü′l-emâcid ve′l-ekârim Lebib zîde mecduhû me‟mûr ve ta„yîn

olınarak Der-i Sa„âdetim tertîbâtı olan revgan-ı zeyt ve sâbûn bî-dirîğ bu

tarafa irsâl ve tesbîl ve rusûmât-ı mu„ayyeneyi ahz ve tahsîl eylemek içün

tarafından Midilli Cezîresi′ne baĢka ve Edremid ve Ayvacık ve havâlisine

baĢka birer mu„temed âdem irsâli îcâbına mebnî Midilli Cezîresi′ne (boĢluk)

zîde kadruhûyu ta„yîn eylediğinden bahsle me‟mûriyetini hâvî emr-i Ģerîfim

sudûrını mîr-i mûmâ-ileyh bâ-takrîr inhâ itmiĢ ve zikr olınan mahallere diğer

emr-i Ģerîfimle baĢka me‟mûr gönderilmiĢ olmağla vusûl-ı fermân-ı celîlü′l-

ünvân-i mülükânemde keyfiyeti cezîre-i mezkûrede lâzım gelenlere ifâde ve

tefhîm-birle Der-i Sa„âdetim lâzımesiçün mürettib olan ol miktâr revgan-ı zeyt

ve sâbûnun tamâmen ve kâmilen inzimâm-ı re‟y ma„rifetinin ve müdîr-i

mûmâ-ileyh tarafından vusûl-ı me‟mûr ma„rifetiyle peyder-pey Der-i

Sa„âdetime sevk ve tesbîl ve rusûmât-ı îcâbiyenin dahî tamâmca tahsîl

husûslarına ilzâm ve mu„âvenetle icrâ-yı muktezâ-yı rü‟yetgârî ve sadâkate

gayret eylemek fermânım olmağın tenbîhen ve ikdâmen mahsûsen iĢbu

celîli′l-kadrım ısdâr ve me‟mûr-ı mûmâ-ileyh ile tesyâr olınmıĢdır imdi bâlâda

muharrer vesâyâ ve tenbîhât-ı mülükânemin ale′d-devâm icrâ ve îfâsına

mezîd i„tinâ ve sarf-ı rü‟yet eylemek irâde-i seniyye-i ĢehinĢâhânem

muktezâsından idüği ma„lûmun oldıkda ânâ göre amel ve hareket ve infâz-ı

emr u pâdiĢâhânem dikkatle senden me‟mûl olan hüsn-ı hidmet ve sadâkat-ı

levâzımını ibrâz ve izhâra sarf ve sa„y ve kudret ve mugâyiri vaz„a irâ‟et-i

ruhsatdan be-gâyet tehâĢî ve mücânebet eyleyesiz ve siz ki, nâib ve sâir

mûmâ-ileyhimsiz mazmûn-ı emr-i Ģerîfim sizin dahî meczûmunız olarak

mûcib ve muktezâsını dâimâ ve müstemirren icrâya siz dahî bi′l-ittihâd

ihtimâm ve gayret ve hilâf-ı emr u fermân-ı mülükânem vaz„ ve hâlet ve

nev„inden ziyâde ittikâ mübâ„adet eylemeniz bâbında fermân-ı âlîĢânım sâdır

80

olmuĢdır buyurdum ki vusûl buldıkda bu bâbda vech-i meĢrûh üzere Ģeref-

yâfte-i sudûr olan fermân-ı vâcibü′l-etbâ„ ve lâzımü′l-emsâlim mazmûn-ı itâ„at-

makrûnıyla amel ve hareket eyleyesiz tahrîren fi′-evâil-i Ģehr-i Ramazâni′l-

mübârek li-sene tis„a ve erba„în ve mi‟eteyn ve elf.

Kad vasala ileynâ fî-21 N. sene 249

Sahîfe no: 15 / Belge no: 19

Yed-i vâhid usûlünün terki üzerine Midilli ve Edremid ve

Kemeredremid Mukâta„alarının mültezime verilmesine dâir fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı ve Muhâfızı Ġsmail dâme mecduhû ve mefâhirü′n-nüvvâbi′l-müteĢerri„în

Midilli ve Molova ve Kalonya nâibleri (boĢluk) zîde ilmuhum tevkî„-i refî„-i

hümâyûn vâsıl olıcak ma„lûm ola ki bâ-hatt-ı hümâyûn-ı Ģevket-makrûnım

mukâta„ât hazînesi tarafından zabt ve idâre olınan mukâta„ât haymiye-i

mîrîmde nezâret ve gümrük Cezîre-i Midilli ve Molova ve Kalonya ve tevâbi„i

ve bedel-i sancâk ve kurâ ve gedik-i tımârhâ-i hademe-i Kal„a-i Midilli ve

tevâbi„i mukâta„asını bin iki yüz kırk dokuz senesi Martı ibtidâsından elli

senesi ġubâtı gâyetine değin sen ki nâzır-ı mûmâ-ileyhsin iki sene kâmilen

gayr-ı ez-gümrük Kemer ve Edremid ve kâffe-i mülhakât ve ifrâzâtıyla ma„ân

yed-i vâhideden zabt u rabt ve idâre eylemek üzere ma„a ifrâzât ve nezâret-i

mezkûre bi′l-cümle mâl-ı mîrî ve hâss ve ocâklık ve fâiz-i eshâm ve ve fâiz-i

husûs ve kalemiyye ve harac-ı aklâm ve harac-ı bâb ve fâiz-i mîrî olarak

senevîsi dokuz yük yiğirmi üç bin dört yüz seksen dört gurûĢ sinînî cem„ân on

sekiz yük kırk altı bin dokuz yüz altmıĢ sekiz gurûĢ bedel-i iltizâm ile sâna

der-uhde ve iltizâm olınub sen dahî iltizâm ve kabûl-birle bedel-i iltizâmı olan

meblağ-ı mezbûrı vakt ve zamânıyla mukâta„ât hazînesine ve ashâb-ı

81

eshâma edâ ve teslîm eylemek ve Ģurût-ı nizâm-ı mer„iyyesine kemâ-yenbagî

ri„âyet ile nezâret-i mezkûre hâsılâtından olan revgan-ı zeytden donânma-yı

hümâyûnım sefâyini içün ber-vech-i ocâklık mu„ayyen olan senevî dört bin

desti revgan-ı zeytin mîrî fîâtıyla beher desti üçer gurûĢdan îcâb iden bahâsı

nezâret-i mezkûre mâlına mahsûb olınmak üzere senevî ol mikdâr revgan-ı

zeyti iki yüz kırk dokuz ve elli senelerine mahsûben vakt ve zamânıyla

mahallinde Tersâne-i Âmîrem bâğcıbâĢısı tarafına aynen i„tâ ve teslîm-birle

yedinden makbûz senedini ahz ve mâ„adâ revgan-ı zeytin peyder pey Der-i

Sa„âdetime sevk ve tesbîl olınması husûsına ihtimâm ve dikkât eylemek ve

zikr olınan Nezâret-i Midilli ve Edremid ve Kemeredremid Mukâta„aları

kemâgân uhdene ibkâ olındıkca bi′l-cümle Asâkir-i Hassam ve Asâkir-i

Mansûre ve sâirenin lâzıme-i me‟kûlâtıçün beher sene otuz altı bin dört yüz

otuz dört kıyye revgan-ı zeyt fukârâ ve zu„afâya bâr olınmaksızın kendü

yedinden teberru„ân irsâl eylemek ve otuz beĢ bin dokuz yüz yiğirmi iki kıyye

sâbûn dahî bilâ-rüsûmât mahallî râiciyle Der-i Sa„âdetime gönderilmek

Ģartıyla Mukâta„ât Hazînesi′ne memhûr deyn temessükı virmeğin ber-minvâl-i

muharrer gayr-ı ez-gümrük Edremid zikr olınan Midilli Nezâreti ve Kemer′in

ve tevâbi„i mukâta„asını iki yüz kırk dokuz senesi Martı ibtidâsından elli

senesi ġubâtı gâyetine değin iki sene-i kâmile kâffeten mülhakâtdan ve

ifrâzâtıyla ma„ân yed-i vâhidden zabt u rabt ahâli ve re„âyâsını mezâlim ve

ta„âddiyâtdan hıfz ve himâyet iderek idâre ve vâki„ olan mahsûlât ve a„Ģâr ve

rüsûmât ve kâffe-i tayyârâtı mu„tâdı üzere ahz u kabz eyleyüb taraf-ı âherden

müdâhale ve ta„arruz olınmamak üzere yed-i vâhidden zabtın içün emr-i

Ģerîfim i„tâsını ricâl-i Devlet-i Aliyyemden mukâta„ât hazînesinin vâridâtı nâzırı

iftihârü′l-emâcid ve′l-ekârim es-Seyyid Abdurrahman Nafiz dâme mecduhû

memhûr temessükü ile inhâ olınmakdan nâĢî mûcebince emr-i Ģerîfim isdârı

husûsına irâde-i seniyyem ta„alluk idüb ol vechle amel ve harekete

mübâderet eylemek fermânım olmağın zabtını hâvî iĢbu emr-i âlîĢânım ısdâr

ve tesyâr olınmıĢdır imdi vusûlünde keyfiyet-i irâde-i seniyyem mantûk-ı emr-i

Ģerîfim içün ma„lûmun oldıkda fermânım oldığı ve bâlâda beyân kılındığı

üzere gayr-ı ez-gümrük-i Edremid zikr olınan Midilli Nezâreti ve Kemer′in ve

82

tevâbi„i mukâta„ası iki sene kâmilen kâffe-i mülhakâtdan ve ifrâzâtıyla ma„ân

yed-i vâhidden ma„rifetin ve ma„rifet-i Ģer„le zabt u rabt ve ahâli ve re„âyâsını

mezâlim ve ta„addiyâtdan hıfz ve himâyet iderek idâre ve vâki„ olan mahsûlât

ve a„Ģâr ve rüsûmât ve kâffe-i â„idât ve tayyârâtı mu„tâd üzere ahz u kabz

iderek seneteyn-i merkûmeteyni bedel-i iltizâmı olan meblağ-ı mezbûrın vakt

ve zamânıyla mukâta„ât hazînesine ve ashâb-ı eshâma ve mezbûr ol mikdâr

vukiyye revgan-ı zeyt ve sâbûnun dahî ber-minvâl-i meĢrûh mahalline teslîm

ve Der-i Sa„âdetime irsâline ziyâde i„tinâ ve dikkat eyleyesin ve siz ki,

nüvvâb-ı ileyhimsiz siz dahî mûceb-i emr-i Ģerîfimle amel ve hareket

eylemeniz bâbında fermân-ı âlîĢânım sâdır olmıĢdır buyurdum ki, hükm-i

Ģerîfim vardıkda bu bâbda vech-i meĢrûh-i üzere Ģeref-yâfte-i sudûr olan

emr-i Ģerîf-i celîli′Ģ-Ģânımın mazmûn-ı münîf-birle âmil olasız hurrire fi′l-

yevmi′s-sâlis aĢara Ģehr-i ġa„bâni′l-Mu„azzam li-sene tis„a ve erba„în ve

mi‟eteyn ve elf.

Kad vasala fî-3 Z. sene 249

Sahîfe no: 16 / Belge no: 20

Terekeye dahil edilmeye çalışılan mülkün şahsî olduğu iddiâsını

hâvî i„lâm kaydına verilen cevâbî fermân kaydı.

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Nâibi (boĢluk) zîde ilmuhû

tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Midilli mahallâtından

Parmakkapu Mahallesi mütemekkinlerinden iken bundan akdem hâlik olan

Mihailo veled-i Atnac Mozele nâm zimmînin verâseti zevce-i metrûkesi

Emersode bint-i Açi Dimitri nâm nasrâniyye ile sulbî kebîr oğulları Dimitri ve

Yani ve gâib-i ani′l-meclis Andon ve Vasil nâm zimmîlere inhisârı ba„de′t-

tahakkuki′Ģ-Ģer„î kebîr oğullarından mesfûr Dimitri zimmî meclis-i Ģer„-i Ģerîf-i

enverde karındâĢları gâibân-ı mesfûrân Andon ve Vasil zimmîler

83

babalarından müntakil hisse-i ırsiyyelerini hıfzen kıbel-i Ģer„den vekîl ve

kâimmâkâm nasb olınan anaları mesfûre Emersode ile mesfûr Yani

muvâcehesinde Ganbos Manastır papası Hris Anter nâm zimmînin yedinde

mülk ve hakkı olub mutasarrıf oldığı emlâkinden medîne-i mezbûreye muzâfe

Lotra Karyesi′nde vâki„ ma„lûmetü′l-hudûd mülk zeytûn eĢcârını bundan yedi

sene mukaddem mesfûr papas bana hüsn-ı rızâsıyla hibe-i sahîha-i Ģer„iyye

ile hibe ve teslîm ve temlîk idüb bu vechle sinîn-i mezbûredenberü mülk-ı

mevhûbum olmak üzere mutasarrıf iken anam mersûm Emersode ile

karındâĢım mesfûr Yani zikr olınan mülk eĢcârı mûrisimiz hâlık-ı mesfûrın

mülkündendir deyu terekesine idhâl itmek murâd ider su‟âl olınub gerü

yedlerine tenbîh olınması matlûbumdır didikde gıbbe′s-su‟âl cevâblarında

mezkûr zeytûn eĢcârı müdde„î-i mesfûr Dimitri′nin ber-vech-i muharrer mülk-ı

mevhûbı oldığını her biri mukarrer mu„terif olmaları ile ikrârları mûcebince

mülk-ı eĢcâr-ı mezbûr kemâ fi′s-sâbık mesfûr Dimitri zimmînin mülk-ı

mevhûbı olmak üzere tasarrufna ba„de′l-hükm yedine bir kıt„a hüccet-i

Ģer„iyye i„tâ olınmıĢken yine kâni„ olmıyarak kemâkân müdâhaleden hâlî

olmadıkları beyânıyla mahallinde Ģer„le görülüb mersûmların bî-vech

vâki„ olan müdâhalelerinin men„ ve def„i bâbında emr-i Ģerîfim sudûrı

niyâzında oldığı sen ki nâib-i mûmâ-ileyhsin Südde-i Sa„âdetime vârid olan

i„lâmında derci ve iĢ„âr olınmıĢ olmakdan nâĢî mahallinde Ģer„le görülmek

fermânım olmağın imdi husûs-ı mezbûr i„lâm olındığı üzere oldığı hâlde bî-

vech vâki„ olan müdâhalelerinin men„ ve def„ine mübâderet olınmak bâbında

fermân-ı âlîĢânım sâdır olmıĢdır buyûrdum ki vusûl buldıkda bu bâbda vech-i

meĢrûh üzere Ģeref-yâfte-i sudûr olan fermân-ı vâcibü′l-etbâ„ ve lâzımü′l-

imtisâlimin mazmûn-ı itâ„at-makrûnıyla amel ve hareket eyleyesiz Ģöyle

bilesiz alâmet-i Ģerîfe i„timâd kılasız tahrîren evâhir-i Ģehr-i ġevvâli′l-

mükerrem li-sene tis„a ve erba„în ve mi‟eteyn ve elf.

Kad vasala ileynâ fî-9 Z.A. sene 49

Sahîfe no: 16 / Belge no: 21

84

Vârisler arasındaki tereke paylaşımı anlaşmazlığını hâvi i„lâma

verilen cevâbî fermân kaydı.

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Nâibi Mevlânâ (boĢluk) zîde

ilmuhû tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Midilli mahallâtından

Parmakkapu Mahallesi mütemekkinlerinden iken bundan akdem hâlik olan

Mihailo veled-i Atnac Mozele nâm hâlikin verâseti zevce-i metrûkesi

Emersode bint-i Açi Dimitri nâm nasrâniyye ile sulbî kebîr oğulları Dimitri ve

Vasil ve Yani ve Andon ve gâib-i ani′l-meclis Likor ve AtnaĢ nâm zimîlere

münhasır ve münhasıra ise de mersûmân Likor ve AtnaĢ dâru′l-harbde

oldıkları cemm-i gafîr alâ-tarîkü′Ģ-Ģehâde taraf-ı Ģer„a ihbâr eylediklerinden

mersûmânın vârâsetlerinden Ģer„ân sarf ve nazar olınarak hâlik-i mesfûrın

verâseti zevcesi mersûm ile dört nefer evlâdları mersûmûn Dimitri ve Vasil ve

Andon ve Yani′ye ba„de′l-inhisâr tashîh-i mes‟ele-i mirâsları otuz iki sehim

i„tibâriyle dört sehim zevcesi mersûmeye ve yediĢer sehimi oğulları

mersûmûna alâ-mâ-faraza′llâhu te„âlâ isâbet eylediği zâhir oldıkdan sonra

mersûm Dimitri meclis-i Ģer„-i Ģerîf-i enverde anası mersûme ve karındâĢları

mersûmûn muvâcehesinde babam hâlik-i mesfûrun bi′l-cümle terekesine

vâz„-ı yed ve nîm hisse-i ırsiyyemi i„tâda imtinâ itmeleriyle su‟âl olınub hisse-i

ırsiyyemi alıvirilmesi matlûbumdır didikde gıbbe′s-su‟âl ve′l-ikrâr mûcebiyle

tereke-i hâlik-i mersûm bi′t-taleb ma„rifet-i Ģer„île tahrîr ve kısmet-i âdile ile

taksîm olındıkda müdde„î-i mersûm Dimitri′nin hisse-i ırsiyyesine mu„âdil

Midilli′ye tâbi„ Lotra Karyesi′nde kâin ma„lûmetü′l-hudûd bir bâb mülk menzil

ve derûnunda vâki„ mahzen ve küb ve yine Tekfur Bağçe nâm mahalde

vâki„ ma„lûmetü′l-hudûd mülk zeytûn eĢcârı i„tâ ve tereke-i mütebâkî

beynlerinde bi′t-terâzî tevzî„ ve taksîm ve her birileri istîfâ-yı hisseye ikrâr

dahî itmiĢler iken mersûmûn hisse-i ırsiyyelerine adem-i kanâ„at-birle mersûm

Dimitri′nin hisse-i ırsiyyesi olan emlâk-i mezkûre fuzûlî müdâhale eyledikleri

beyânıyla mersûmların bî-vech-i Ģer„î vâki„ olan müdâhalelerinin men„i

bâbında emr-i Ģerîfim sudûrı senki nâib-i mûmâ-ileyhsin Südde-i Sa„âdetime

vârid olan i„lâmında derc ve iĢ„âr olınmıĢ olmakdan nâĢî mahallinde Ģer„île

görülmek fermânım olmağın imdi husûs-ı mezbûr i„lâm olındığı üzere oldığı

85

hâlde mersûmların bî-vech vâki„ olan mu„ârızalarının men„ ve def„î husûsuna

mübâderet olınmak bâbında fermân-ı âlîĢânım sâdır olmuĢdır buyurdum ki

vusûl buldıkda bu bâbda vech-i meĢrûh üzere Ģeref-yafâte-i sudûr olan

fermân-ı vâcibü′l-etbâ„ ve lâzımü′l-imtisâlimin mazmûn-ı itâ„at-makrûnıyla âmil

olasız Ģöyle bilesiz alamet-i Ģerîfe i„timâd kılasız tahrîren evâhir-i Ģehr-i

ġevvâli′l-mükerrem li-sene tis„a ve erba„în ve mi‟eteyn ve elf.

Kad vasala ileynâ fî-9 Z.A. sene 249

Sahîfe no: 17 / Belge no: 22

Piyasadan toplanması emrolunan paraların üç ay içinde

gönderilmesi emrini hâvî fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû ve kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli

Nâibi Mevlânâ (boĢluk) zîde ilmuhû ve mefâhirü′l-emâsil ve′l-akrân ve vucûh-ı

memleket ve bi′l-cümle iĢ erleri zîde kadruhum tevkî„-i refî„-i hümâyûn vâsıl

olıcak ma„lûm olaki râyic-i nukûda dâir mukaddem ve mu‟ahhar neĢr olınan

evâmir-i aliyyemde tafsîl ve beyân olındığı üzere bu husûs-ı kâffe-i

mu„âmelâtın üss-ı esâsı ve nizâmât-ı mülk ve milletin mebnâsı mesâbesinde

olmak hasebiyle devâm ve istikrârına dâimâ i„tinâ ve dikkat ve cümleye

farîza-i zimmet olarak gerek Âsitâne-i Sa„âdet-ÂĢiyânemde ve gerek

memâlik-i mahrûse-i pâdiĢâhânemde tedâvül itmekde olan meskûkât-ı

hasene-i Osmâniyye ve Efrenciyyenin ve sâir zer u sîmin takdîr olınan fîât ile

cânib-i Darbhâne-i Âmiremden me‟mûr mübâya„acılara i„tâsı irâde-i seniyyem

muktezâsından ise de bu mâdde bir müdden berü ve usûlünden çıkarak fîât-ı

nukûd gün be-gün tezyîd bulmakda ve bunu gördükce herkes elindeki ecnâsı

ilerüde dahî ziyâde virmek hülyâ-i kâsıdıyla ketm u ihfâ ve beynlerinde hafîce

86

ahz u i„tâ ile bu sûret mülken ve milleten uygunsuzluğı müstelzim olmakda

oldığından hem bu fesâdın önü kesdirilmek hem de sâye-i ma„âlî-vâye-i

pâdiĢâhânemde kimesneye zarar u hasâr vukû„a gelmeyerek cânib-i

seniyyü′l-cevânib-i mülükînem içün bu yüzden dahî da„vât-ı hayriye isticâlâb

olınmak üzere Âsitâne-i Sa„âdetime ve sâir taĢra memâlik-i Ģâhânemde

eyâdi-i nâsda bulınan meskûkât-ı hasene-yi Osmâniyye ve Efrenciyye ve sâir

evân-ı zer u sîme kat„ân Ģudur diyecek mahal kalmayacak vechle hadd-ı

i„tidâlde birer fîât vaz„ ve takrîriyle hüsn-i sûrete rabtı îcâb-ı hâlden ve irâde-i

merhamet-ifâde-i pâdîĢâhânem muktezâsından olub Ģöyle ki Yâldız ve Macar

altûnunun beher adedi kırk dört buçuk Atîk nâm Rûmî altûnunun bir tânesi elli

dokuz ve cedîdinin kırk dokuz ve Fındık ve Ġstanbul tâmmı ve rub„iyyesinin

beher dirhemi otuz üç ve Ġspanya altûnunun beher altı buçuk ve Mısır altûnı

ecnâsının beher dirhemi yiğirmi sekiz ve Atîk Sultân Mahmud ve Sultân

Mustafa altûnlarıyla Soforin altûnun beher dirhemi otuz yedi buçuk ve Atîk

Adlî altûnun beher adedi on yedi ve Cedîd Adlî altûnun beher dânesi on beĢ

gurûĢ on pâre ve rub„iyesinin bir dirhemi otuz buçuk ve Hayriye altûnun bir

adedi yiğirmi gurûĢ on pâre ve Direkli Riyâlin bir dânesi yiğirmi ve

KuĢlusunun bir adedi on dokuz buçuk gurûĢ fîâtıyla cânib-i Darbhâne-i

Âmiremden taĢra mahallere ta„yîn olınmıĢ olınacak mübâya„acılara virilüb

âhere virilmemek ve iĢbu vaz„ ve takrîr olınan fîât mâddesinin nihâyet

müddeti üç mâh olarak müddet-i mezbûre inkızâsından sonra fîât-ı mezkûre

dahî aĢağı tenzîl olınacağından bu fîât ile mübâya„acılara virilmeyüb de

mügâyır-ı rızâ-yı Ģâhânem ahz ve i„tâya cesâret iden olur ise ol mahalde vâli

ve mütesellim ve voyvodalar ma„rifetleriyle derhâl ahz ve habs ve

Ģöhretleriyle keyfiyeti Der-i Sa„âdetime bâ-i„lâm inhâ olınarak sunûh idecek

irâde-i aliyyeme tatbîkân te‟dibât-ı lâyıkaları icrâ olınmak ve Darbhâne-i

Âmiremden me‟mûr mübâya„acılar dahî tama„ ve irtikâba meyl ile mübâya„a

idecekleri ecnâs altûn ve sâir zîr u sîmi doğrıca Darbhâne-i Âmireme

göndermeyüb de ecnebiye virmek zu„m-ı fâsidiyle hünerlerinde ketm u ihfâ

eyledikleri ihsâs olınur ise o makûle mürtekibden habâset olan

mübâya„acıların dahî isâ‟et-i vâkı„aları ber-vech-i hafî Darbhâne-i Âmireme

87

iĢ„âr ve inbâ olınarak bunlar dahî Darbhâne-i Âmirem ma„rifetiyle te‟dîb

kılınmak ve zikr olınan ecnâs altûn ve meskûkât-ı sâire vech-i meĢrûh üzere

mübâya„acılar ma„rifetiyle mübâya„a olınacak olmak hasebiyle mübâya„acı

olmıyan kazâlarda vâli ve mütesellim ve voyvoda ve mem‟ûrîn-i sâire

ma„rifetleriyle mübâya„a olınarak mümzâ defteriyle Darbhâne-i Âmireme

gönderilüb îcâb iden bedelinin ashâbına ve havâle olınacak mahallere i„tâsı

nizâmından ve emr u fermân-ı bâ-Ģâhânem muktezâsından olarak el-hâletü

hâzihî icrâ olınmakda olub ancak vâli ve mütesellim ve voyvoda ve

mem‟mûrîn-i sâire ma„rifetleriyle tahsîl olınan emvâl-i mîriyye yanlarında

bulınan sarrâf uĢâkları taraflarından kabz ile derûnunda bulınan ecnâsın

ekserîsini mersûmlar gizleyüb cüz‟îsini göstermekde ve bundan baĢka bu

makûle tahsîlât-ı mîriyye poliçe vechle gönderilerek bu sûret dahî vâridât-ı

mîriyyenin te‟hîrini müstelzim olmakda olmağla fîmâ-ba„d bu misüllü

tahsîlâtının cümlesi nakden doğrıca Darbhâne-i Âmireme irsâl ve teslîm

olınarak bir dânesi zikr olınan sûretleriyle ketm u ihfâ olınmamak tenbîhâtını

Ģâmil memâlik-i mahrûseme evâmir-i Ģerîfem ısdâr ve tesyârı ricâl-i Devlet-i

Aliyyemden hâlâ Darbhâne-i Âmirem nâzırı iftihârü′l-ekârim es-Seyyid Ali

Rıza zîde uluvvuhû tarafından bâ-takrîr ifâde olınub husûs-ı mezkûrın ol

vechle nizâma rabt ve tevsîkıyla tenfîz ve icrâsına bi′l-infâk ikdâm ve

mübâderet olınması husûsına irâde-i pâdîĢâhânem ta„alluk iderek ol bâbda

hatt-ı hümâyûn-ı Ģevket-makrûn-ı ĢehinĢâhânem sahîfe-pîrâ-yı sudûr olmıĢ

ve mantûk-ı münîfi üzere bu mâdde zımnında Anadolu ve Rumeli′nin üçer

kullarına baĢka baĢka evâmir-i Ģerîfem ısdâr ve tesyâr olınmıĢ olmağla siz ki

nâzır, kapucıbâĢı ve nâib ve sâir mûmâ-ileyhimsiz vusûl-ı fermân-ı celîlü′l-

ünvân-ı pâdîĢâhânemde sûret-i irâde-i merâhim-ma„âde-i mülûkânem cezîre-i

mezkûrede kâin mahaller ahâlisine ifâde ve tebyîn ve iĢbu meskûkât-ı atîka

hakkında ve men„ ve takrîr olınan fîât nihâyet üç mâha değin cârî olub ba„de

tenzîl olınacağı dahî cümleye tefhîm ve telkîn olınarak yedlerinde bulınan

ecnâsın müddet-i mezkûre zarfında usûl-ı muharrere üzere mübâya„acılar ve

mübâya„acı olmıyan mahallerde vâli ve mütesellim ve voyvoda ve sâir

me‟mûrlar ma„rifetleriyle mübâya„a olınub fîmâ-ba„d gerek ahâlî-i sâireden ve

88

gerek mübâya„aya me‟mûr olanlardan tama„-ı hâma meyl ve tensîle hilâf-ı

harekete cür‟et ve cesâret iden olur ise o misüllü mürtekib-i habâset olanların

icrâ-yı te‟dîbât-ı lâyıka zımnında ism ve Ģöhretleriyle bâ-i„lâm tahrîrâta iĢ„âr ve

inbâ olınmasını esbâbını istihkâka bi′l-infâk kemâl-i i„tinâ ve dikkat ve emvâl-i

mîriyye tahsîlâtı dahî poliçe tarîkiyle gönderilmeyüb nakden doğrıca

Darbhâne-i Âmireme îsâl ve irsâliyle ecnâs-ı atîkanın bir dânesinin kimesne

yedinde ketm u ihfâ olınmaması emrine ihtimâm ve sarf-ı rü‟yet ve nâzır-ı

mûmâ-ileyhin sâlifü′z-zikr takrîrinden müstefâd olındığı vechle mübâya„ât

nizâmına dâir mukaddem sudûr iden evâmir-i aliyyemi ba„zı hükkâm ve

zâbitân ser-riĢte iderek bir tâkım ahîli ve fukarâyı bî-vech-i tecrîm ve ihzâr

itmekde oldıkları rivâyet olındığından böyle böyle nizâm-ı mezkûrı gevĢek

tutân veyâhud hilâf-ı harekete ictirâ iden olur ise bi′t-tahkîk serd ü beyân

idecekleri a„zâr ber-vechle karîn-i sem„ ve i„tibâr olmıyarak o makûlelerin bilâ-

imhâl te‟dibât-ı Ģedîde ile haklarından gelineceği mukarrer olmağla ânâ göre

amel ve hareket ile icrâ-yı irâde-i seniyye-i pâdîĢâhânem bi′l-ittihâd ikdâm ve

bedel-i mukarreret ve mugâyiri vaz„ı tecvîzden be-gâyet ittikâ ve mübâ„adet

eylemeniz fermânım olmağın tenbîhen ve ikdâmen ve mahsûsen iĢbu emr-i

celîlü′l-kadrım ısdâr ve sadr-ı a„zâm tatarlarından kıdveti′l-emâsil Mir Abdi

zîde kadruhû ile tesyâr olınmıĢdır imdi sûret-i fermân-ı âlîĢânım sicil-i

mahfûza kayd ve sebt olınarak ale′d-devâm infâd ve icrâsı esbâbının istihsâl

ve istikmâl-i irâde-i hatt-ı pâdîĢâhânem muktezâsından idüği ve bu bâbda

iğmâz ve gaflet ve tesâmuh ve rehâvetle ecnâs-ı mezkûre müddet-i merkûm

zarfında mübâya„acılar virilmeyübde hafîce tedâvül itmek veyâhud Ģunun

bunun ve o makûle sarrâf uĢâkları yedlerinde ketm u ihfâ ve bâlâda muharrer

vesâyâ ve tenbîhât-ı pâdîĢâhânemin mügâyiri evzâ„a ictirâ olınmak lâzım

geldikce

Sahîfe no: 18 / Belge no: 22 devâmı

89

o misüllülerin bi′t-tahkîk bilâ-emân te‟dîbât-ı Ģedîde ile haklarından gelineceği

ma„lûmun oldıkda ânâ göre icrâ-yı lâzıme-i kâsir-i Ģinâs ve sadâkate dâmen-i

dermiyân-ı gayret ve hilâfı vaz„ı cesâret ve irâ‟et-i ruhsat ile vahîmü′l-âkibe

olmakdan be-gâyet tehâĢî ve mücânebet eylemeniz bâbında fermân-ı

âlîĢânım sâdır- Ģod tahrîren fi′l-evâsıt-ı Ģehr-i Zi′l-ka„deti′Ģ-Ģerîfe li-sene tis„a

ve erba„în ve mi‟eteyn ve elf.

Kad vasala fî-29 Z.A. sene 249

Sahîfe no: 18 / Belge no: 23

Cizye evrâkına dâir kayıt.

Boğâça-i Evrâk-ı Kazâ-i Nefs-i Midilli sene 1250

Evrâk

aded

0302 a„lâ

4707 evsât

 + 0943 ednâ

5952

Yalnız beĢ bin dokuz yüz elli iki aded

Sahîfe no: 18 / Belge no: 24

90

Midilli Adası cizyesinin iltizam olarak Midilli Nâzırı İsmail Ağa‟ya

verildiğine dair fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû ve kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli

Nâibi Mevlânâ (boĢluk) zîde ilmuhû tevkî„-i refî„-i hümâyûn vâsıl olıcak

ma„lûm ola ki memâlik-i mahrûseti′l-mesâlik-i pâdîĢâhânemde mütevattın ehl-

i zimmet re„âyâ tâifesi muktezâ-yı Ģer„-i Ģerîf üzere ale′r-ru‟ûs edâsı lâzım

gelen cizye-i Ģer„iyyelerini taraf-ı eĢref-i pâdîĢâhânemden cibâyet ve tahsîline

me‟mûr olanlara teslîm ve i„tâ ve tekâlîf ve irâde-i seniyyemden hâl ve

tahammüllerine göre hisselerine isâbet ideni kabzına me‟mûra te‟diye ve îfâ

eylediklerinden sonra haklarında rahm u Ģefkatden baĢka mu„âmele

olınmıyarak sâye-i merhamet-vâye-i mülûkânemde ezher-i cihet-i müsterîhü′l-

hâl ve mürefehhü′l-bâl olmaları irâde-i merâhim-i ifâde-i pâdîĢâhânem

muktezâsından oldığına mebnî bu husûs cenâb-ı celîlü′l-menâkîb-i

cihândârânemden aralık aralık lâzım gelenlere tenbîh ve te‟kîd olmakda ise

ba„zı hükkâm ve zâbitân bu usûl mu„teber üzere adem-i dikkat ve tama„-i

hâma tabi„iyyet ile fukarâ-yı ra„iyyet haklarında bî-vech-i zülm ve ta„addî

vukû„ buldıkda oldığından gayrî ve âher mahallin cizyedâr ve teb„a ve

kolcuları ehl-i zimmet re„âyânın mahsûs olan cizye-i Ģer„iyyelerini emr u

fermân-ı pâdîĢâhânem üzere ale′r-ru‟ûs esnâf sülüse i„tibâriyle cibâyet ve

tahsîl olınmıyarak dürlü nâm ile mikdâr-ı mu„ayyenesine hemân bir mislini

ilâve itmek ve sonra muhâsebesini uydurmak içün pusulalarına virdikleri harc

kâğıdını bi′l-istirdâd yedine tezkîre i„tâ itmek misüllü mezâlim ve ta„addîyât-ı

cemî„a ve bilâ-mûcib mu„âmele-i atîkaya ictisâr ve hatta cizyeden sâkıt olan

sâhib-i illet ve amel-mânde re„âyâ kazâsında ve henüz hadd-ı Ģer„îye vâcib

olmayub çocuklarından cedden cizye tahsîli misüllü fesâhate ibtidâr itmekde

oldıkları sahîhân ve asl-ı sâmi„a-i Ģehriyârânem olub zîr-i cenâh-ı

müstelzimü′l-felâh-ı Saltanat-ı Seniyyeme sığınmıĢ olan ehl-i zimmet re„âyâ

tâifesi merkez-i ra„iyyetde bâ-bercâ olarak Ģerâit-i ra„iyyeti icrâ ve farîza-i

zimmetleri olan cizye-i Ģer„iyyelerini edâ ve îfâ eylediklerinden sonra cân u ırz

91

ve mâllarını ma„iyyet-i ehl-i Ġslâm gibi muhâfaza ve sıyânet olmak Ģer„-i Ģerîf

muktezâsından ve haklarında bu vechle ta„addiyât-ı vukû„ı Ģer„-i Ģerîfin hilâfı

ve bi′l-vucûh rızâ-i ma„delet-irtizâ-yı mülükâneme mugâyir ve menâfî idüği

vâhînden oldığına binâen re„âyâ-yı mersûmenin bu makûle cizyedâr fesâdı

ve kolcu ta„addîyâtından tahlîslerine sâye-i hidivânemde müsterîhü′l-hâl ve

merhametü′l-bâl olmaları vesâilin istihsâline i„tinâ ve dikkat cümleye vâcibe-i

dikkat olmakdan nâĢî ba„de izîn memâlik-i mahrûse-i Ģâhânemden bir

mahalle gönderilen cizye evrâkı boğâçasını yâ mahkemede veyâhud cümle

ittifâkıyla derûn-ı kasabada ehl-i Ġslâm semtinde ta„yîn olınacak bir mahal-i

mahsûsda hâkim-i memleket ve mütesellim ve voyvoda misüllü bulınan zâbit-

i vilâyet veyâhud taraflarından birer mu„temed me‟mûr ve o memleket

re„âyâsı beyninde ru‟esâ-yı millet ad olınan papas veyâhud kocabâĢılardan

çend nefer re„âyâ cizye tahsîlinin ardı alınıncaya değin haftada bir veyâhud

iki üç gün tecemmu„ iderek ifrâd-ı re„âyâ tâkım tâkım mahal-i mezbûre celb ile

her birinin cizye evrâkı nüfûs defteri kaydına tatbîkân cümle muvâcehesinde

ale′r-ru‟ûs i„tâ ve iktizâ iden akçesini tahsîl ve istîfâ olınub ru‟esâ-yı milletin

ma„rifeti olmaksızın re„âyâdan hiç ferde cizye kâğıdı virilmemek ve beher

cizye kâğıdını hâkimü′Ģ-Ģer„ ve zâbit-i memleket veyâhud taraflarından

bulacak mem‟mûrlar temhîr idüb ru‟esâ-yı milletin biri dahî zahr-ı evrâka

imzâ-gûnâ bir Ģey iĢâret eylemek ve hükkâm ve zâbitân dahî bu bâbda

ru‟esâ-yı mersûmenin ifâde-i sahîhasına bilâ-mûcib adem-i i„tibâr ile yine eski

cizyedârlar misüllü re„âyâ ta„addî ve ba„zan bu husûsda aĢâğı yukârı

kullanılacak âdemler içün bir gün avâid talebine tasaddî olınur ise keyfiyet ol

mahallin metropolid ve sâir ru‟esâ-yı ra„iyyeti câniblerinden ve der-Ģevket-

karâr-ı mülûkâneme arz-ı hâl takdîmiyle inhâ ve bundan böyle kasabât ve

kurâdan kolcu gezdirilmeyeceğinden ru‟esâ-yı millet dahî mevcûd olan

re„âyâdan bir neferini veyâhud cizye evrâkı tevzî„inde memleketinde

bulınmayub sonradan gelenleri ketm u ihfâ ve istihkâkından dûn kâğıd

aldırmağı neĢ‟et misüllü harekete ictirâ iderler ise hükkâm ve zâbitân

taraflarından kezâlik Der-i Sa„âdetime i„lâm ve inbâ olınarak tarafeynin inhâ

ve iĢtikâsı cânib-i Saltanat-ı Seniyyemden sırren ve alenen bi′t-tahkîk

92

kabâhat her kangı tarafda ise cürm ve kabâhatine göre lâzım gelen te‟dîbleri

icrâ kılınmak ve memeâlik-i mahrûsem cizyeleri muvakka„ına göre iki sancâk

veyâhud üç beĢ veyâ on kazânın cizyesi bir kalem i„tibâriyle kalem kalem bir

adet ihâle olınmakda ise de ba„de mesâfesi cihetiyle cümlesini kendüleri

cibâyet idemeyerek ekserîsini Ģuna buna ilzâm ile bu keyfiyet dahî baĢkaca

bir ta‟addiyât-ı zâ‟ideyi mûcib oldığına ve ba„de′l-hamd ve′l-minne memâlik-i

mahrûse-i Ģâhânemin ekser mahalleri tahrîr olınarak ad ve nüfûs mazbût

bulındığına binâ‟en ba„de izîn tahrîr olınan her bir sancâk ve kazâ re„âyâsını

cizye evrâkı baĢka baĢka tefrîk ve her kimin uhdesine muhavvel ise cizyesi

dahî ânâ havâle olınarak ve cizyedârlara medâr-ı ta„addî ittihâz olına gelen

tahsîldâriyye ve kefîlime ve harc-ı aklâm misüllü Ģey ba„de izîn alınmayarak

asıl virecekleri cizyeye dâhil olmak ve bundan böyle iĢbu tahsîldâriye ve

kefîlime ve harc-ı aklâm kimi Ģeyin burada hazînede tefrîk ile mahallerine edâ

ve cizyesi idâre olınmakda olan mahallerde dahî kezâlik bu usûl icrâ kılınmak

ve henüz tahrîr olınmayan mahaller içün Ģimdiden kazâ be-kazâ boğâça rabtı

idileceğinden ânın içün sâbıkları vechle boğâça rabt ve ve mahallerine irsâl

olınarak anlârın dahî sene-i âtîden iktizâsına bâkılmak üzere kazâ be-kazâ

tevzî„ olınan evrâkın ve cibâyet olınan cizyelerinin miktârını mübeyyin defteri

Der-i Sa„âdetime takdîm olınmak ve gönderilecek evrâkdan bu kaleme defteri

geldikden sonra re„âyâdan pusulaları hilâf vâki„ âher mahalle kendü veyâhud

hâlik oldın denilerek kendüye evrâk i„âde olınur ise kable′t-tahkîk bir vukiyye

kayd olınmıyarak yine i„âde ile o misüllü irtikâb ve habâise cesâret idenlerin

te‟dîbde lâyıkaları icrâ kılınmak öteden berü Evkâf-ı Hümâyûnum ve

Darbhâne-i Âmirem ve mukâta„ât hazînelerinden idâre olınmakda olan

mukâta„ât-ı merbût cizyelerden mâ„adâ mahaller cizyeleri fi′l-asl cizye-i

âmirem tâlibine ihâle ve iltizâm kılınmakda ise de cizyelerin zamân-ı

Ģer„iyyesi Asâkir-i Mansûre masârifinden mukâta„ât cizyesine mürettib

oldığından ba„de izin muhâsebelerde kârıĢıklık olmamak içün iki yüz elli

senesi Muharremi gurresinden i„tibâren bi′l-cümle cizyelerin der-uhde ve

tefvîz ve tahsîlât ve nezâret mâddeleri mukâta„ât hazînesi tarafından idâre ve

rü‟yet kılınmak

93

Sahîfe no: 19 / Belge no: 24 devâmı

husûsları ittikâ ve ârâ ile karâr-gîr olarak ol vechle tanzîm ve icrâsı husûsuna

irâde-i seniyye-i pâdîĢâhânem ta„lîkiyle ol bâbda hatt-ı hümâyûn-ı Ģevket-

makrûn-ı mülûkânem sahîfe-pîrâ-yı sudûr olmıĢ ve iĢbu cizyenin hadd-ı

nisâb-ı Ģer„îsi ehl-i zimmet re„âyânın a„lâsından kırk sekiz ve evsâtından

yiğirmi dört ve ednâsından on iki dirhem sîm-i hâlis olmak sûreti olarak

mukaddemlerde sukûk ve mütedâvil olan beyâz akçeye tatbîkân sîmin beher

dirhemi bir gurûĢ i„tibâriyle tanzîm olınmıĢ elyevm sîm-i hâlisin beyne′n-nâs

cârî olan fîâta nazaran cizyenin selef-i a„lâsı yüz gurûĢdan ziyâde olmak ve

evsât ve ednâsı dahî buna göre iktizâ idüb nisâb-ı Ģer„îsinden düĢük olmak

üzere el hâletü hâzihî beher adedi bir dirhem olmak üzere Darbhâne-i

Âmiremde kat„ ve darb olınmakda olınmıĢlığın ibârete tatbîk lâzım gelse bile

a„lâdan yetmiĢ iki ve evsât ve ednâdan otuz altı ve yiğirmi dört gurûĢ alınmak

îcâb ider ise de cümle hakkında mebzûl olan merâhim ve eĢfâk-ı

pâdîĢâhânem muktezâsı üzere bu sûretden dahî sarf-ı nazar ile iĢbu bin iki

yüz elli senesi Muharremü′l-harâmı gurresinden i„tibâren esnâf-ı selâse-i

merkûmenin a„lâsından altmıĢ ve evsâtından otuz ve ednâsından on beĢ

gurûĢ alınması husûsuna müsâ„ade-i merâhim-ma„âde-i Ģehriyârânem bî-

dirîğ ve erzân kılınmıĢ ve nizâm-ı mezbûr hazîne muhâsebesine kayd ve

iktizâ iden mahallere ilm u haberleri i„tâ olınmıĢ ve ber-mûceb-i tahrîr Midilli

kalemi cizyesinin esnâf-ı selâse i„tibâriyle on altı bin iki yüz on altı aded

evrâkı ve ma„a zamâim-i Ģer„iyye dört yük yiğirmi dokuz bin yüz otuz beĢ

gurûĢ mâl olub iki yüz elli senesine mahsûben cibâyeti sen ki nâzır-ı mîr-i

mûmâ-ileyhsin sana ihâle olınarak mukâta„ât hazînesi defterlerinden uhdene

kayd ile evrâk boğâçası tarafına gönderilmiĢ olmakdan nâĢî bi-minnetü te„âlâ

gurre-i Muharremi′l-harâmda ber-mûceb-i nizâm ol tarafda mahkeme-i

Ģer„iyye veyâhud âher tahsîs kılacak mahal-i mahsûsda lâzım gelenler

ru‟esâ-yı millet ad olınan papaz ve kocabâĢılar hâzır oldıkları hâlde

boğâçanızın mîrî mühürlerin fekk ve küĢâd ve bâlâda bast u beyân olınan

94

nizâm ve Ģerâite tatbîken yerlü ve yabancı mürûr-ı ubûr iden re„âyânın ve

emred ve mürâhaka hükmüne dâhil olan evlâdlarının bir neferi hârc ve

kâğıdsız kalmamak ve hiç biri ketm u ihfâ olınmamak üzere cümlesinin

tahammül ve temettu„larına göre esnâf-ı selâse i„tibâriyle ale′r-ru‟ûs

tevzî„ olarak ve cibâyet-i ahvâle Ģurûh ve mübâĢeret-birle ma„a zamâim-i

Ģer„iyye mâl-ı mukayyedi olan meblağ-ı mezbûrı tamâmen tahsîl iderek

bundan mâ„adâ gerek hâkim ve gerek hirefinden küĢâdiye ve ikrâmiye ve

ma„âĢ ve tahsîldâriyye ve bahâne-i sâir ile bir akçe ve bir habbe alınmaması

emrine ziyâde i„tinâ ve dikkât ve ru‟esâ-yı millet ve kocabâĢılar re„âyâsı

tesâhub himâye dâ„iyesiyle a„lâya müstehak olanlara evsâta ve evsâta

müstehak olanlar ednâ kâğıd virdirmek misüllü fesâhate cesâret iderler ise

haklarında lâzım gelen akubât-ı Ģedîd bilâ-imhâl icrâ kılınacağı musammem

oldığından keyfiyeti peĢince kendülerine ifâde ve tefhîm-birle memlû emvâl-i

mîriyyenin telef ve Ģerefden vîkâyesi husûsuna kemâl-i ikdâm ve sarf-ı rü‟yet

eylemek fermânım olmağın zabtı hâvî iĢbu emr-i âlîĢânım ısdâr ve tesyâr

olınmıĢdır imdi keyfiyet-i nizâm ve irâde-i seniyye-i mülükânem mantûk-ı

fermân-ı me„âlî-ünvân-ı Ģâhânemden ma„lûmun oldıkda mûceb-i muktezâsı

üzere amel ve hareket ve hilâfından hader ve mücânebet eyleyesiz ve sen ki

nâib-i mûmâ-ileyhsin sen dahî mûcib ve muktezâ-yı emr-i Ģerîfce imtisâl ve

mütâba„at ve halâsdan tevakkî ve mübâ„adet eylemek bâbında fermân-ı

âlîĢân mübâdered-Ģod tahrîren fi′l-yevmi′l-hâdî aĢara Ģehr-i Zi′l-ka„de sene

tis„a ve erba„în ve mi‟eteyn ve elf.

Kad vasala fî-15 Z. sene 249

Sahîfe no: 19 / Belge no: 25

95

Yed-i vâhid usûlünün terki üzerine zimmetlerinde eski usûlden

para kalan kişilerden bu paranın fâiziyle beraber alınması emrini hâvî

fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû ve mefâhirü′n-nüvvâbi′l-müteĢerri„în Midilli

ve Edremid ve Kemeredremid nâibleri zîde ilmuhum ve kıdvetü′l-emâcid ve′l-

a„yân dîvân-ı hâcegân-ı mûĢîri′l-erkânımdan ve Dîvân-ı Hümâyûnum kalemi

mühimme nüvîsânı mütebahhirânından olub zikri âtî husûsa bu def„a taraf-ı

Devlet-i Aliyyemden mahsûs mübâĢir ta„yîn olınan el-Hâcc Ahmed Ġzzet zîde

mecduhû tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Midilli ve Edremid

ve Kemeredremid ve mahal-i sâireden husûle gelen revgan-ı zeyt hakkında

yed-i vâhid nizâmının feshiyle bu mâdde zımnında mukaddemen cibîl-i

hümâyûn-ı feyz-meĢhûn-ı Ģâhânem hazînesinden i„tâ olınub senki mîr-i

mûmâ-ileyhsin pederin Midilli Nâzırı sâbık müteveffâ Mustaf Beğ vefâtından

zimmetine geçmiĢ olan üç bin kise sermâye akçesinin sahîfe-pîrâ-yı sunûh ve

sudûr olan hatt-ı hümâyûn-ı Ģevket-makrûn-ı pâdîĢâhânem muktezâ-yı münîfi

üzere hazîne-i mezkûreye derhâl tamâmen irsâl ve teslîmiyle tebriye dikkat

eylemek lâzımeden iken meblağ-ı mezkûrun bir miktârı yed-i vâhid tüccârına

ve birâzı kasaba ve kurâ kocabâĢıları ma„rifetiyle ashâb-ı alâkaya taksîm ve

i„tâ ile anların zimmetlerinde olarak bu def„a bin kisesi bi′t-tahsîl nakden ve

havâleten hazîne-i mezkûreye irsâl ve teslîm kılındığından bahsle küsür iki

bin kisesinin dahî bundan akdem böyle tahsîl ve irsâl olınacağı tarafından

derbâr-ı Ģevket-karârıma inhâ olınub keyfiyet-i ricâl-i Devlet-i Aliyyemden

hâlâ Darbhâne-i Âmirem nâzırı iftihârü′l-ekâbir ve′l-ekârim Ali Rıza zîde

uluvvuhûdan lede′l-isti„lâm iĢbu yed-i vâhid usûlünün feshi hakkında sâdır

olan evâmir-i Ģerîfemin mahallerine vusûlü târîhi olan sene-i sâbıka ġevvâli

gurresinden Zi′l-ka„de-i Ģerîfe gâyetine gelince yed-i vâhid tüccârı mugâyir-i

emr ve rızâ-i usûl-ı mezkûreyi kemâ-fi′l-evvel icrâ iderek revgan-ı zeytin

beher destisi ashâb mahsûlünden on ikiĢer gurûĢ hesâbıyla alub on beĢer

gurûĢa hârice bey„ ve fürûht-birle bunların zimmetlerinde tebeyyün iden ve

96

gerek tüccâr-ı merkûmeden Laz oğlu Andon ve Murgac nâm zimmîlerin

kezâlik hârice fürûhte cür‟et eyledikleri revgan-ı zeytden hâsıl olan menâfi„-i

mîriyye hesâb olınarak cümlesi dört yüz doksân sekiz kise akçeye bâliğ olmıĢ

ve meblağ-ı mezbûr tahsîl ve Darbhâne-i Âmireme tesbîl olınmak üzere

Edremid Mahkemesi siciline kayd itdire lâkin ol bâbda bir kıt„a emr-i Ģerîfim

dahî ısdâr ve tesyâr kılınmıĢ ise de ale′l-ân tahsîl olınamamıĢ ve bundan

baĢka zikr olınan iki mâh zarfında kezâlik ashâb-ı mahsûlden on ikiĢer gurûĢ

düĢürülerek tüccâr-ı merkûm yedlerinde bulınan yiğirmi bir bin iki yüz elli dört

desti revgan-ı zeyde dahî sunûh idecek irâde-i seniyyem terakkubâtını

mahkeme-i mezbûre siciline kayd ile kendü yedlerinde emâneten hıfz

olınması tenbîh kılınmıĢ olındığına ve sâlifü′l-beyân üç bin kise sermâye

akçesinden gayr-ı ez-teslîm iki bin kise akçenin sür„at-i te‟diyesi lâzımeden ve

ba„de izin dahî avk ve te‟hîri bi′l-vucûh rızâ-yı meyâmin-i irtizâ-yı

mülûkâneme mugâyir ve menâfî olacağı vâzıhâtdan idüğine binâen meblağ-ı

mezbûrun ve merkûmân Laz oğlu Andon ve Yorgaç zimmîler ile tüccâr-ı

sâirenin ber-minvâl-i muharrer zimmetlerinde tebeyyün iden dört yüz doksân

sekiz kîse akçe menâfi„-i mîriyyenin hemân bi′t-tahsîl Darbhâne-i Âmireme

tesbîline müsâra„at olınmak ve ashâb-ı mahsûbdan on ikiĢer gurûĢ alınarak

kâr bedellerinde bulınan yiğirmi bir bin iki yüz elli dört desti revgan-ı zeytin

menâfi„i Darbhâne-i Âmirem cânibine âid olınacağından iĢbu revgan-ı

zeytden ne miktâr menâfi„-i mîriyye hâsıl olmıĢ ve kimlerin yedlerinde ve

zimmetlerinde kâlmıĢ ise ma„rifet-i Ģer„le bi′t-tahrîr zâhire ihrâc ve îcâb ve

iktizâ idenlerden tamâmen tahsîl ile bâ-defter mümzâ bu taraf ba„s ve tesyâr

kılınmak ve bu bâbda a„zâr-ı vâhiyyeye ibtidâr veyâhud iĢbu menâfi„-i

mîriyyeyi ketm u ihfâ sûreti izhâr kılındığı hâlde nizâm-ı mezkûrun feshi

târîhinden zikr olınan sermâye akçesinin te‟diyesi vaktine değin lâzım gelân

rıbhı usûlü üzere hesâb itdirerek tamâmen tarafından tahsîli sûretine

bâkılmak ve husûsât-ı merkûmeden dolâyı bir tarafdan ber-vecehle sizleri

iĢtikâ misüllü vaz„ u hâlet vukû„a getürülmemek tenbîhâtını Ģâmil emr-i Ģerîfim

sudûrını i„lâm eylemiĢ ve mevâd-ı meĢrûhanın cümlesine mûmâ-ileyh bi′l-

intihâb mahsûs mübâĢir ta„yîn ve tesyîr kılınmıĢ olmağla vech-i meĢrûh üzere

97

amel ve harekete mezîd i„tinâ ve dikkat ve hilâfından tehâĢî ve mücânebet

eylemek fermânım olmağın tenbîhen ve ikdâmen Dîvân-ı Hümâyûnumdan

mahsûsen iĢbu emr-i celîli′l-kadrım ısdâr ve mübâĢir-i mûmâ-ileyh ile tesyâr

olınmıĢdır imdi sâlifü′l-beyân sermâye akçesinden bâkî kalân iki bin kîse ile

tüccâr-ı merkûm zimmetlerinde mütebeyyin ve mütehakkık olan dört yüz

doksân sekiz kîse akçenin ve gerek tüccâr yedlerinde hıfz ve te‟hîr kılınân

yiğirmi bir bin iki yüz elli dört desti revgan-ı zeyt menâfi„nin ma„rifet-i Ģer„-i

Ģerîf ma„rifetin ve mûmâ-ileyh ma„rifet ve mübâĢiriyyetiyle lâzım gelânlerden

bi′t-tahsîl defâtır-ı mümziyyesiyle hazîne-i mezkûreye irsâl ve tevsîli irâde-i

seniyye-i mülûkânem muktezâsından idüği ve bu bâbda ığmâz ve rehâvet ve

mugâyir-i emr-i ve rızâ bir gûne vaz„ ve hâlât vukû„ bulmak ihtimâli olur ise

usûl-ı meĢrûha üzere icrâ-yı iktizâsına ibtidâr kılınacağı ve Darbhâne-i

Âmirem cânibine ilm u haberi virildiği ma„lûmun oldıkda ber-minvâl-i muharrer

amel ve hareket eyleyesiz Ģöyle bilesiz alâmet-i Ģerîfe i„timâd kılasız tahrîren

fî-evâhir-i Ģehr-i Rebî„u′l-âhir sene hamsîn ve ve mi‟eteyn ve elf.

Kad vasala ileynâ fî-15 C. sene 250

Sahîfe no: 20 / Belge no: 26

Nâib tayinine dair mürâsele kaydı.

Hüve′l-mu„în

Yâ Allâh, yâ fettâh, yâ rezzâk, yâ ganî, yâ muğnî, yâ rahmânü′d-dünyâ

ve rahimü′l-âhire

Bed‟eten bismi′llâhi′rrahmâni′rrahîm temeyyünen

Ġzzet-me‟âb, Ģerî„at-nisâb Mevlânâ Ġsmet Efendi kâm-yâb

98

Ba„de′t-tahiyyeti′l-vâfiyye inhâ olınur ki, ber-vech-i mansıb mutasarrıf

oldığım Midilli Kazâsın′ın umûr-ı ahkâm-ı Ģer„iyyesi niyâbeti iĢbu bin iki yüz

kırk dokuz senesi Zi′l-hicce-i ġerîfesi gurresinden zabt itmek üzere

tarafımızdan cenâbınıza kemâ-kân ibkâ ve ihâle olınmıĢdır gerekdir ki, kazâ-

yı merkûmu gurre-i mezbûreden umûr-ı kısmet-i askeriyesiyle ma„ân bi′n-

niyâbe zabt eyleyüb beyne′l-ahâlî icrâ-yı ahkâm-ı Ģer„-i âlîde mezîd sa„y-ı

gayret idüb hilâf-ı Ģer„-i hazret-i bârî ve mugâyir-i rızâ-yı hazret-i Ģehen-Ģâhî

hareketden tevakkî ve mücânebet eyleyesiz ve′s-selâm.

el-Fakîr Mehmed Selim el-Kâdî

 be-kazâ-i mezbûr

Sahîfe no: 21 / Belge no: -

Sahîfe boş.

Sahîfe no: 22 / Belge no: 27

Yed-i vâhid usûlünün terki üzerine bölge halkının, İstanbul

ihtiyacı olan zeytinyağı ve sabunu ne kadar gönderebileceklerini

bölgedeki yetkililerle müzakere edip merkeze bildirmeleri emrini hâvî

fermân kaydı.

Ġftihârü′l-emâcid ve′l-ekârim câmi„i′l-mehâmid ve′l-mekârim el-

muhtasîn-i bi-mezîd-i inâyeti′l-melikü′d-dâim ricâl-i Devlet-i Aliyyemden hâlâ

cizye muhassılı olub zikr-i âtî revgan-ı zeyt ve sâbûn muhassıllığı uhdesine

muhavvel olan Mehmed Lebib Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Mîr Ġsmail dâme mecduhû ve kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli

Nâibi Mevlânâ (boĢluk) zîde ilmuhû ve mefâhirü′l-emâsil ve′l-akrân vucûh-ı

memleket ve bi′l-cümle iĢ erleri zîde kadruhum tevkî„-i refî„-i hümâyûn vâsıl

olıcak ma„lûm ola ki mukaddemce sahîfe-pîrâ-yı sudûr olan emr-i celîlü′l-

99

kadrımda tafsîl ve beyân olındığı vechle Edremid ve Kemeredremid ve

Ayvacık ve Ayvalık ve Emrudoğası ve Ayazmend kazâlarıyla Yunda ve Midilli

cezîrelerinde husûle gelen revgan-ı zeyt ve sâbûnun yed-i vâhid usûlüyle

mubâya„ası sûretinin vâki„ olan istid„â ve istirhâma mebnî afv ve terkiyle

revgan-ı zeyt ve sâbûn ashâbı olan fukarâ-yı ra„iyyeti gadr ve müfretden ve

gerek Der-i Sa„âdetim sekenesini bu mâddede müzâyaka ve zarûretden

vikâyete zâbıta-i haseneye rabtı husûsuna müsâ„ade-i seniyye-i Ģâhânem

tesvîkiyle husûs-ı mezkûre sen ki muhassıl-ı mûmâ-ileyhsin me‟mûr kılınarak

Der-i Sa„âdetim tertîbi olan yüz bin kantâr revgan-ı zeyt ve yüz bin kantâr

sâbûnı peyder-pey bu tarafa irsâl ve tesbîl ve rusûmât muktezâsını ahz ve

tahsîle gayret ve maslahata bir def„a matlûb bir hüsn-i sûret bulıncaya değin

mahal-i âhere bir dirhem revgan-ı zeyt ve sâbûn virilmemesine dikkat

eylemek üzere tarafından zikr olınan mahallere mahsûs me‟mûrlar

gönderilmiĢ ise de beyândan müstağnî oldığı vechle yed-i vâhid usûlünün afv

ve terkinden maksûd Ģîme-i kerîme-i mekârim-kârî ve Ģefkat-i Ģehriyârânem

iktizâsı üzere hem fukarâ-yı gadrdan muhâfaza ve sıyânet ve hem de Dâru′l-

Hilâfeti′l-Aliyyemde mutavattın ibâdu′llâhı revgan-ı zeyt ve sâbûn husûsunda

zarûret ve müzâyakadan tahlîs ve vikâyete garazından ibâret idüği zâhir ve

nümûdâr oldığından bu cihetle maslahatı mahallinde nâzır-ı mûmâ-ileyh ile

bi′l-müzâkere etrâfıyla ekleyüb dilhâh-ı merâhim-iktinâh-ı Ģâhânem üzere

karârlaĢdırmak içün senin bi′n-nefs ol havâliye azîmetinin husûsuna irâde-i

seniyye-i mülükânem ta„allük iderek ol bâbda emr-i hümâyûn-ı ehemm-

makrûn-ı pâdîĢâhânem Ģeref-rîz-i sudûr olmağla mecbûl oldığın kâr-güzârı ve

rü‟yet-i iktizâsı ve me‟mûriyetin muktezâsı üzere hemân bu tarafdan hareket

ve ol tarafa varub iktizâ iden mahalleri dolâĢarak husûs-ı mezkûrı lâzım

gelenler ile bi′l-müzâkere mahal-i merkûmede hâsıl olan revgan-ı zeyt ve

sâbûndan Der-i Sa„âdetim tertîbâtıyla fazlasından hâric ve fürûht olınacak

irsâlâtın keyfiyet ve mikdârı ve kemiyetini etrâfıyla ekleyüb ve maslahatın her

bir tarafını müteferi„âtıyla yoluna koyub icrâ-yı lâzıme-i me‟mûriyet ve

sadâkate ihtimâm ve gayret ve bu mâddede bir-gûnâ rehâvet ve hafî ve celî

hilâfına cür‟et ider olur ise ol makûleleri icrâ-yı te‟dîbleri içün ism ve

100

Ģöhretleriyle Der-i Sa„âdetime ihbâr ve iĢâret eylemek fermânım olmağın

mahsûsen iĢbu emr-i celîlü′l-kadrım ısdâr ve yedine i„tâ olınmıĢdır imdi

keyfiyet-i me‟mûriyetin ma„lûmun oldıkda ber-minvâl-i muharrer amel ve

hareketle îfâ-yı lâzıme-i kâr-güzârı rü‟yet ve icrâ-yı me‟mûriyet ve sadâkate

dikkat ve mugâyiri vaz„ ve hâlet vukû„a gelmemesine rü‟yet eyleyesin ve siz ki

nâzır ve nâib ve sâir mûmâ-ileyhimsiz mazmûn-ı emr ve irâde-i Ģâhâneme

sizin dahî meczûmunuz olarak mûcib-i muktezâsı üzere amel ve hareketle bu

bâbda tarafınızdan dahî mu„âvenet-i îcâbiyyenin kemâ-yenbagî icrâ ve îfâsı

husûsuna gayret ve husûs-ı mezkûrede ednâ derece rehâvet ve hilâfına

cür‟et olınmak lâzım gelür ise mütecâsir olanların bilâ-imhâl icrâ-yı lâzıme-i

te‟dîblerine ibtidâr kılınacağını iktizâ idenlere etrâfıyla ibkâda ve tefhîm-birle

ânâ göre tenfîz-i emr ve irâde-i seniyye-i Ģehriyârânem bi′l-infâk mezîd ikdâm

ve dikkat ve hilâfından gâyetü′l-gâye tehâĢî ve mücânebet ve keyfiyeti dürer-i

Ģevket-karâr-ı mülûkâneme inhâ ve i„lâma mübâderet eylemeniz bâbında

fermân-ı âlîĢânım sâdır olmıĢdır buyurdum ki vusûl buldıkda bu bâbda vech-i

meĢrûh üzere Ģeref-yâfte-i sudûr olan fermân-ı vâcibü′l-etbâ„ ve lâzımü′l-

imtisâlimin mazmûn-ı itâ„at-makrûnıyla amel ve hareket eyleyesiz Ģöyle

bilesiz alâmet-i Ģerîfe i„timâd kılâsız tahrîren fi′l-evâil-i Ģehr-i Zi′l-ka„deti′Ģ-

Ģerîfe li-sene tis„a ve erba„în ve mi‟eteyn ve elf.

Kad vasala fî-25 Z. sene 249

Sahîfe no: 23 / Belge no: 28

Çınarlı Çeşmesi ve Göle Karyesi‟nde bulunan çeşmelerin nukud

vakfına ait muhasebe kaydı.

Tecdîd-i mu„âmele-i nukûd-ı mevkûfe-i berây-ı mâ-i cârî ÇeĢme-i

Çınarlı ve çeĢme-i sâireti′l-vâki„den be-Karye-i Göle bâ-ma„rifet-i mütevellî-i

cedîd-i mansûb Sakızî oğlu Monla Ahmed ve bâ-ma„rifet-i Ģer„-i Ģerîf def„a

101

zâlikü′t-tecdîd ve′t-tahsîb ez-gurre-i Muharremi′l-harâm der-sene-i tis„a ve

erba„în ve mi‟eteyn ve elf ilâ gurre-i Muharremi′l-harâm li-sene hamsîn ve

mi‟eteyn ve ve elf.

Der-zimmet-i Mütevellî oğlu el-Hâcc Süleyman

 bâ-cihet

 pâre gurûĢ

 19 1636

Der-zimmet-i Edremidli zevcesi

bâ-cihet

 gurûĢ

294

Der-zimmet-i Bodurumlu zevcesi Der-zimmet-i Monolozlu Ahmed

bâ-cihet bâ-cihet

 pâre gurûĢ pâre gurûĢ

 20 86 32 335

Der-zimmet-i Dükkâncı Monla Ahmed Der-zimmet-i Cafer BeĢe

 bâ-cihet bâ-cihet

 gurûĢ gurûĢ

 392 200

102

 Der-zimmet-i Deluzlı Der-zimmet-i PaĢaköylü Hüseyin Ağa

 bâ-cihet bâ-cihet

 gurûĢ gurûĢ

 205 635

Der-zimmet-i Deli Ali oğlu Hasan Der-zimmet-i Karanfil oğlu Zöheri

 bâ-cihet bâ-cihet

 pâre gurûĢ gurûĢ

 25 152 89

Der-zimmet-i KocabâĢı ĠĢterati Der-zimmet-i Selim Ağa zevcesi

 bâ-cihet bâ-cihet

 gurûĢ gurûĢ

 200 100

Der-zimmet-i Selim Ağa oğlu Mehmed Der-zimmet-i Yetmim Mehmed BeĢe

 bâ-cihet bâ-cihet

 pâre gurûĢ pâre gurûĢ

 20 117 20 234

103

Der-zimmet-i Mahmud oğlu Ġzzet Der-zimmet-i Ömer Reis

 bâ-cihet bâ-cihet

 gurûĢ gurûĢ

 100 115

Der-zimmet-i Tonos oğlu Mihailo Der-zimmet-i Sakızlı oğlu Hüseyin zevcesi

 bâ-cihet bâ-cihet

 pâre gurûĢ pâre gurûĢ

 20 264 20 264

Der-zimmet-i Deli Ebubekir Divâne Ahmed oğlu Mustafa

 bâ-cihet bâ-cihet

 gurûĢ gurûĢ

 200 100

Der-zimmet-i Sarı Ġmam Mehmed Der-zimmet-i Ġne Hasan

 bâ-cihet bâ-cihet

 gurûĢ gurûĢ

 100 100

Der-zimmet-i Hadimko oğlu Zöheri Der-zimmet-i Batista oğlu

104

 bâ-cihet bâ-cihet

 pâre gurûĢ pâre gurûĢ

 20 67 20 132

Der-zimmet-i Sote oğlu Duka Der-zimmet-i Kadra oğlu Yorgi

 bâ-cihet bâ-cihet

 gurûĢ gurûĢ

 100 100

 Der-zimmet-i Ġrfanometro Der-zimmet-i Dükkancı Zaferkaya

 bâ-cihet bâ-cihet

 gurûĢ gurûĢ

 100 100

Der-zimmet-i Karadoğar oğlu Kanal Der-zimmet-i Kadra oğlu Toma

 bâ-cihet bâ-cihet

 gurûĢ gurûĢ

 230 100

Der-zimmet-i Karadoğar oğlu Yahya Der-zimmet-i Açi Ceryako kızı Zosorol

 bâ-cihet bâ-cihet

105

 gurûĢ gurûĢ

 100 50

Der-zimmet-i Huk oğlu Panayot Der-zimmet-i Berber Mustafa

 bâ-cihet bâ-cihet

 gurûĢ gurûĢ

 250 50

Der-zimmet-i Ġtmekçi Nikola Der-zimmet-i Efentos Kotalano

 bâ-cihet bâ-cihet

 gurûĢ gurûĢ

 85 100

Der-zimmet-i Kakofa oğlu Barağkava Der-zimmet-i Arif Reis

 bâ-cihet bâ-cihet

 gurûĢ gurûĢ

 115 100

Der-zimmet-i Deli Yani zimmî Der-zimmet-i Behramlı Ahmed Ağa

 bâ-cihet bâ-cihet

 gurûĢ gurûĢ

 50 57 nâ-merbûh

106

Der-zimmet-i Meramet zimmî Der-zimmet-i Yundalı Hüseyin

 bâ-cihet bâ-cihet

 gurûĢ gurûĢ

 1015 nâ-merbûh 59 nâ-merbûh

Ġbrahim Reis′den müĢterâ zeytûnlük semeni

bâ-cihet

gurûĢ

416

Mutafa Ağa′dan müĢterâ zeytûnlük semeni

bâ-cihet

gurûĢ

6000

Kara Ahmed′den müĢterâ zeytûnlük semeni

bâ-cihet

gurûĢ

1036

107

Hristo zimmîden iĢtirâ zeytûnlük semeni

bâ-cihet

gurûĢ

725

Cem„ân yekûn-ı---asl-ı mâl-ı vakf-ı Ģerîf

pâre gurûĢ

10 17038

Minhâ--

Meblağ-ı mezkûrun yetmiĢ yedi gurûĢı îcâre-i bâkiyye olub ve bin yüz

otuz bir gurûĢu dahî nâ-merbûh ve sekiz bin yüz yetmiĢ yedi gurûĢı dahî

zeytûnlük semeni olmağla kâbil-i i„mâl olmayub meblağ-ı bâkî onu on bir

buçuk hesâbı üzere bir senede hâsıl olan nemâ-i fazla

 gurûĢ

 1147

 0814 sene-i mezbûrede zeytûnlüklerden hâsıl olan revgan-ı zeyt bahâ

 0030 kahve îcârı

 + 0060 furûn dükkân îcârı

 2051

Minhâü′l--ihrâcât

Vazîfe-i tevliyet : gurûĢ 15

Vazîfe-i mu„allim-i sıbyân : gurûĢ 200

108

Karye-i mezbûre hamâmcısına virilân : gurûĢ 150

Vazîfe-i râh-ı âbî : gurûĢ 120

Masârif-i çeĢme ve hammâm der-yed-i mütevellî : gurûĢ 398

Harc-ı defter : gurûĢ 15

Kalemiyye : gurûĢ 5

Huddâmiyye : gurûĢ 5

Kaydiyye : gurûĢ 5

Ġmzâ‟iyye : pâre 20 : gurûĢ 3

 Hıdmet : gurûĢ 5

Cem„ân- yekûnü′l--ihrâcât

gurûĢ

1055

Bâ-cihet-i vakf-ı Ģerîf-i mezbûr

gurûĢ

17038

+ 00995

18233

Ba„de′l-ihrâci′l-masârif dokuz yüz doksân beĢ gurûĢ fazla kalmağla

sene-i atiyyede asl-ı mâla zamm Ģod inĢâa′llâhu te„âlâ

109

Göle toprâğında Avrula Mezra„âsı′nda vâki„ yüz kırk aded eĢcâr-ı

zeytûn çeĢmehâ-i mezkûrelerin ta„mîrine KaĢık Hasan Ağa′nın vakf eylediği

iĢbu mahalle kayd olundı

ve yine AğriĢe ÇeĢmesi′nin ta„mîri içün mûmâ-ileyh Hasan Ağa elli

gurûĢ vakf eylediği iĢbu mahalle kayd-Ģod

Sahîfe no: 24 / Belge no: -

Sahîfe iptâl edilmiş.

Sahîfe no: 25 / Belge no: 29

Midilli ve Edremid ve Kemeredremid ve Ayvalık ve Ayazmend ve

Çiftlik Kabakum ve Çandarlı ve Foçateyn ve Güzelhisar′dan hâsıl olan

ve ihtiyaç fazlası zeytininyağı ve sabunun resm-i ihtisâbiyyesinin İzmir

usulü üzere toplanması emrini hâvî fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim ricâl-i Devlet-i Aliyyemden hâlâ cizye

muhassılı olub zikr-i âtî revgan-ı zeyt idâresi ve rusûm-ı ihtisâbiyyesini emr-i

tahsîli uhdesine muhavvel olan Mehmed Lebib dâme mecduhû tevkî„-i refî„-i

hümâyûn vâsıl olıcak ma„lûm ola ki Edremid ve havâlîsinden Der-i Sa„âdetim

tertîbi fazlası olarak hârice bey„ ve fürûht olınan revgan-ı zeytin beher

kantârından Dergâh-ı Mu„allâm kapucıbâĢısı hâlâ Midilli Nâzırı iftihârü′l-

emâcid ve′l-ekârim Ġsmail Beğ dâme mecduhû ma„rifetiyle tahsîl olınmakda

olan on bir gurûĢ resm-i ihtisâbin emr-i tahsîli sen ki muhassıl-ı mûmâ-

ileyhsin senin müteferri„ât-ı me‟mûriyetinden ma„dûd olmak cihetiyle

maslahatda çatâllık olmamak içün resm-i mezkûrun tarafınızdan ahz ve

tahsîli husûsuna ruhsat-ı seniyye-i pâdiĢâhânem üzere erzân kılmakdan nâĢî

110

îcâb-ı keyfiyet ricâl-i Devlet-i Aliyyemden hâlâ mukâta„ât hazînesinin vâridâtı

nâzırı iftihârü′l-ekâbir ve′l-ekârim Seydi Abdurrahman Nafiz zîde uluvvuhû

lede′l-isti„lâm Midilli ve Edremid ve Kemeredremid ve Ayvalık ve Ayazmend

ve Çiftlik Kabakum ve Çandarlı ve Foçateyn ve Güzelhisar′dan Der-i

Sa„âdetime irsâl olınandan mâ„adâ diyâr-ı âhere fürûht olınan revgan-ı zeyt

ve sâbûnun mukaddem ve mu‟ahhar tertîb olan resm-i mîrî ve kantâriyyesi ve

zikr olınan mahaller sâbûn ve eĢyâ-i sâiresinin rüsûm-ı ihtisâbiyye ve

damgâsıyla dekâkîn yevmiyesi Ġzmir usûlü ve ta„rifesi üzere nâzır-ı mûmâ-

ileyh ma„rifetiyle ahz ve tahsîl ve hâsılât-ı vâkı„ası mümzâ defter müfredâtıyla

mukâta„ât hazînesine irsâl ve tesbîl olınmak bâbında Dîvân-ı

Hümâyûnumdan evâmir-i Ģerîfem sâdır olmıĢ ve Nefs-i Ġzmir′den diyâr-ı

âhere fürûht olınan revgan-ı zeytin beher kantârından üçer buçuk gurûĢ

ruhsatıyla ve sekizer gurûĢ kantâriyyesi Ġzmir Ġhtisâbı tarafından tahsîl

olınageldiği mahfûz olan ta„rife defterinde mukayyed bulunmuĢ idüği hazîne-i

mezkûre-i mansûre zimmeti der-kenârından nümâyân ve tertîbât-ı

muharrereden fazla olarak sâlifü′z-zikr iskelelerden hârice fürûht olacak

revgan-ı zeytin beher kantârından on birer buçuk gurûĢ ruhsatıyla ve

kantâriyyenin nizâmı ve Ġzmir usûlü vechle tarafınızdan ve sâbûn ve eĢyâ-i

sâire ihtisâbiyye ve resm damgâsıyla dekâkîn yevmiyesinin kemâ-fi′s-sâbık

nâzır-ı mûmâ-ileyh cânibinden ahz ve tahsîl olınması münâsib olacağı zâhir

ve a„yân oldığından bahsle zikr olınan ruhsatıyla ve kantâriyyenin minvâl-i

muharrer üzere tarafınızdan ahz ve tahsîl mâh be-mâh defter mümzâsıyla

hazîne-i merkûmeye teslîmi husûsuna mübâderet ve emr-i tahsîline kangı

târîhden berren mübâĢeret olınur ise hâsılât-ı mezkûre ânâ göre sen ki nâzır-

ı mûmâ-ileyh cânibinden tahrîr ve taleb olınmak üzere keyfiyetini kayd-ı

bâlâsına Ģerh virilmesi içün bu tarafa inhâ ve iĢâret eylemek bâbında

me‟mûriyetini hâvî sana hitâben baĢka ve zikr olınan sâbûn ve eĢyâ-i sâire

ihtisâbiyye ve resm-i damgâsıyla dekâkîn yevmiyesinin kemâ-fi′l-evvel

ma„rifetinle tahsîl olınması zımnında ifâde-i hâli müĢ„ir nâzır-ı mûmâ-ileyhe

baĢka evâmir-i aliyyem ısdâr ve hazîne-i merkûme-i mansûre zimmeti

defterlerine ilm u haberleri i„tâsıyla tesviyesine ibtidâr kılınmasını i„lâm itmiĢ

111

ve i„lâmı mûcebince nâzır-ı mûmâ-ileyhe hitâben diğer emr-i Ģerîfem tasdîr ve

tesyîr olınmıĢ olmağla vech-i meĢrûh üzere amel ve harekete ihtimâm ve

mübâderret eylemek fermânım olmağın mahsûsen iĢbu celîlü′l-kadrım ısdâr

ve tesyâr olınmıĢdır imdi mârru′z-zikr ruhsatıyla ve kantâriyye rusûmâtının

usûl-ı meĢrûh üzere ma„rifetinle bi′t-tahsîl hâsılât-ı vâkı„asının mümzâ

defteriyle mâh be-mâh hazîne-i merkûmeye te‟diye ve teslîmi husûsuna

gayret ve târîh berren ve mübâĢeretini bu tarafa iĢ„âra müsâra„at eylemek

irâde-i seniyye-i mülûkânem muktezâsından idüği ve zikr olınan mahallere

baĢka baĢka ilm u haberleri virildiği ma„lûmun oldıkda ber-minvâl-i muharrer

amel ve hareketle icrâ-i lâzıme-i kâr-aĢnâyı ve rü‟yet ve îfâyı muktezâ-yı

me‟mûriyet ve sadâkate ihtimâm ve dikkat ve hilâf-ı emr ve rızâ vaz„ u hâlet

vukû„a gelmemesine sarf-ı mukadderet eylemek bâbında fermân-ı âlîĢânım

sâdır-Ģod tahrîren fi′l-evâhir-i Ģehr-i Zi′l-hicceti′Ģ-Ģerîfe li-sene tis„a ve erba„în

ve mi‟eteyn ve elf.

Kad vasala fî-15 M. Sene 250

 Sahîfe no: 26 / Belge no: -

Sahîfe boş.

Sahîfe no: 27 / Belge no: 30

Midilli‟ye muzâfe Kelemiye Karyesi sâkinlerinden iken ölen

Mehmed Emin Ağa ibn el-Hâcc Mehmed‟in tereke kaydı.

Medîne-i Midilli′ye muzâfe Kelemiye Karyesi sâkinlerinden iken

bundan akdem vefât iden Mehmed Emin Ağa ibn el-Hâcc Mehmed nâm

müteveffânın verâseti sulbî sagîr oğlu Mehmed′e münhasıra oldığı lede′Ģ-

Ģer„i′l-enver zâhir ve nümâyân oldıkdan sonra müteveffâ-yı mûmâ-ileyh hâl-i

112

hayâtında ba„de′l-vefât cemî„ mâlının sülüsünü TurraguĢzâde Ġbrahim Reis ile

vâlidesi Gülün Hâtûn′a virile deyü vasîyet ve musırren alâ-îsâle vefât eylediği

Ģâhidîn-i âdilîn ile ba„de′s-subût sagîr-i mezbûrun evân-ı rüĢd ve sedâdına

değin kıbel-i Ģer„den vasî-i mansûbesi olan min-kable′l-ümm ceddesi

Ümmügülsün Hâtûn ile mûsâ-lehumâ bâ-sülüs merkûmân TurraguĢzâde

Ġbrahim Reis ile vâlidesi Gülsün Hâtûn taleb ve iltimâs ve ma„rifetleri ve

ma„rifet-i Ģer„île tahrîr ve terkîm ve beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye

tevzî„ ve taksîm olınan müteveffâ-yı mûmâ-ileyhin terekesi defteridir ki ber-

vech-i âtî zikr u beyân olınur hurrire fi′l-yevmi′l-hâmis ıĢrîn Ģehr-i Muharremi′l-

harâm li-sene hamsîn ve mi‟eteyn ve elf.

Filinta tüfenk, aded/1 : gurûĢ 160

Def„a tüfenk, aded/1 : gurûĢ 91

Def„a tüfenk, aded/1 : gurûĢ 160

Ġpek PiĢtov, çift/1 : gurûĢ 208

Sîm Ġngiliz piĢtov, aded/1 : gurûĢ 90

Kemik kabzalı kılınç, aded/1 : gurûĢ 13

Kehribar duhân çubuğı, aded/1 : gurûĢ 73

Def„a kehribâr duhân çubuğı, aded/1 : gurûĢ 19

Köhne seccâde, aded/1 : gurûĢ 26

Musta„mel kızrmızı kuĢâk, aded/1 : pâre 20 : gurûĢ 42

Köhne nîĢ, aded/1 : gurûĢ 72

Musta„mel çuka Ģalvâr, aded/1 : gurûĢ 80

Def„a çuka Ģalvâr, aded/1 : gurûĢ 47

Musta„mel beyâz don, aded/1 : gurûĢ 19

113

Def„a musta„mel beyâz don, aded/1 : gurûĢ 18

Musta„mel iç don, aded/1 : gurûĢ 9

Musta„mel anteri ma„a musta„mel yelek : gurûĢ 10

Musta„mel abanî Ģâl, aded/1 : gurûĢ 84

Def„a abanî Ģâl, aded/1 : gurûĢ 75

Musta„mel Ahmediye Ģâl, aded/1 : gurûĢ 19

Musta„mel gömlek, aded/1 : gurûĢ 20

Def„a gömlek, aded/1 ma„a iç don, aded/1: pâre 20 : gurûĢ 12

ÇârĢeb, aded/1 : pâre 20 : gurûĢ 2

Silâhlık, aded/1 : gurûĢ 24

MünakkaĢ yağlık, aded/2 ve sagîr boğâça : gurûĢ 101

Gömlek, aded/1 : gurûĢ 32

Çuka yemeni, aded/1 ve yelek, aded/1 ve fermene, aded/1

: gurûĢ 289

Musta„mel ferâce, aded/1 : gurûĢ 74

Beyâz zen donu, aded/1 : gurûĢ 20

Zenkârî cânfes Ģalvâr, aded/1 : gurûĢ 49

Musta„mel Selimiye anteri, aded/1 : gurûĢ 102

Musta„mel gezî zen Ģalvârı, aded/1 : gurûĢ 22

Musta„mel zen sâlta, aded/1 : gurûĢ 50

Çocuk sâltası, aded/1 : gurûĢ 14

114

Def„a musta„mel Selimiye anteri, aded/1 : gurûĢ 60

TepebaĢı kâkum kürk, aded/1 : gurûĢ 232

Zen donu, aded/1 : gurûĢ 11

Musta„mel fes, aded/1 : gurûĢ 16

Musta„mel sandık, aded/1 : gurûĢ 11

Sîm kabzalı harbî, aded/1 : gurûĢ 50

Timur harbî, aded/1 : gurûĢ 3

Kazgân vasat, aded/1 : gurûĢ 70

Bir miktâr ip, aded/45 : gurûĢ 84

Bir miktâr bârut : gurûĢ 65

Bir miktâr duhân : gurûĢ 41

Sagîr pâpuç, çift/1 : gurûĢ 5

Bir miktâr timur : pâre 6 : gurûĢ 8

Bir miktâr kâlyoz : gurûĢ 10

Köhne terâzi ma„a tâkım, aded/2 : gurûĢ 20

Hilâlî sâ„at, aded/1 : gurûĢ 140

Sîm tarak, aded/8 ma„a sîm tabak, aded/1 : gurûĢ 80

Elmâs yüzük, aded/1 sîm kutu ve incü : gurûĢ 300

Köhne heğbe, aded/1 : gurûĢ 8

Bir miktâr duhân ma„a çuvâl : gurûĢ 43

Kantâr, aded/1 : gurûĢ 40

115

Köhne gâĢiye, aded/1 : gurûĢ 6

Köhne çuvâl, çift/3 : gurûĢ 10

Musta„mel kilm, aded/8 : gurûĢ 69

Basma yorgân ma„a memlû döĢek, aded/1 : gurûĢ 70

Öküz, çift/1 : gurûĢ 903

Kısrak, aded/1 : gurûĢ 323

Bârgir re‟s, aded/1 : gurûĢ 400

Def„a kısrak, aded/1 : gurûĢ 191

Midilli re‟s, aded/1 : gurûĢ 78

Gulâm-ı zenci benâm-ı Fatma re‟s, aded/1 : gurûĢ 850

Ebyoz Karyesi′nde menzil bâb, aded/1 : gurûĢ 5000

Humâ re‟s, aded/1 : gurûĢ 150

Keçi re‟s, aded/12 : gurûĢ 222

Def„a keçi re‟s, aded/2 : gurûĢ 40

Ganem re‟s, aded/42 : gurûĢ 105

Hozani tarlasında mezrû„ hınta bahâsı : gurûĢ 700

Konak ardında olan tarlada mezrû„ hınta bahâsı : gurûĢ 109

Kebîr köprü kurbunda olan tarlada mezrû„ Ģa„îr ma„ bakla bahâsı

: gurûĢ 119

Def„a mezrû„ bakla bahâsı : gurûĢ 26

Larsu nâm mevzi„de olan tarlada mezrû„ hınta bahâsı : gurûĢ 510

116

Ebyoz tımârında vâki„ mezrû„ Ģa„îr bahâsı : gurûĢ 25

Kelemiye karyesi′nde vâki„ bâğçe, aded/1 : gurûĢ 6500

Karye-i mezbûre derûnunda âsiyâb-ı revgan-ı zeyt : gurûĢ 2000

Karye-i mezbûrede vâki„ revgan-ı zeyt mahzeni bâb, aded/1

: gurûĢ 550

Karye-i mezbûrede hammâm bâğçe dimeğle arîf kıt„a, aded/1

: gurûĢ 1200

Dimateri nâm mahalde zeytünlük, aded/1 : gurûĢ 500

Larsu nâm mahalde tarla kıt„a, kıt„a/1 : gurûĢ 4000

Ebyoz tımârında Larsu nâm mahalde kâin tarla kıt„a, aded/1

: gurûĢ 4000

Der-zimmet-i el-Hâcc Ġbrahim Ağa : gurûĢ 650

Der-zimmet-i Ali Beğ terekesinden : gurûĢ 80

Der-zimmet-i el-Hâcc Hüseyinzâde Arif : gurûĢ 35

Der-zimmet-i Abdi Ağa : gurûĢ 35

Der-zimmet-i Sadi oğlu Monla Hasan : gurûĢ 30

Der-zimmet-i Kulcu Ebu Bekir Ağa : pâre 20 : gurûĢ 9

Der-zimmet-i Komi Karyesi′nden Arab Ömer : gurûĢ 20

Der-zimmet-i Komi Karyesi′nden Giridî Ġbrahim : gurûĢ 10

Der-zimmet-i Komi Karyesi′nden Kadir oğlu Ahmed : gurûĢ 16

Der-zimmet-i Komi Karyesi′nden Osman : gurûĢ 5

117

Der-zimmet-i Komi Karyesi′nden Fettah oğlu Hasan : gurûĢ 16

Der-zimmet-i Kassab Manol Ayasulu : gurûĢ 20

Der-zimmet-i Kelemiyeli Kahve Mustafa : gurûĢ 59

Der-zimmet-i BedaĢlalı Monla Salih : gurûĢ 165

Der-zimmet-i Fesleke′de Bâbuccı Ali′de : pâre 20 : gurûĢ 52

Der-zimmet-i Kalonya Dafya Karyesi′nden Kara Hâfız′da

: gurûĢ 183

Yereli Ġsterati oğlu Lefder : gurûĢ 30

Der-zimmet-i Giridî oğlu Mehmed Ali : gurûĢ 70

Sene-i mezbûrede hâsıl revgan-ı zeyt bahâsı : gurûĢ 3200

Ganem re‟s, aded/2 : gurûĢ 55

Karye-i mezbûrede vâkıf nısf dönüm zeytünlük : gurûĢ 2000

Tulûm, aded/10 : gurûĢ 100

Nühâs sini, aded/1 sahan, aded/4 tâbe, aded/1 tencere, aded/4

ma„a kapak, aded/4 : gurûĢ 100

Sahîfe no: 28 / Belge no: 30 devâmı

Bir miktâr iç yâğı : gurûĢ 6

Bir miktâr kerâste bahâsı : gurûĢ 42

el-Hâcc Hüseyin Ağa revgan-ı zeyt desti, aded/50 : gurûĢ 500

118

Ebyozlu babuccı zimmîde revgan-ı zeyt desti, aded/1 : gurûĢ 10

Giridî Mehmed Ali′de revgan-ı zeyt desti, aded/2 : gurûĢ 20

Der-mahzen mevcûd revgan-ı zeyt desti, aded/45 : gurûĢ 450

Der-zimmet-i Deledetne Bedlina Nasraniyye : gurûĢ 120

Halil BeĢe′de revgan-ı zeyt desti, aded/19,5 : gurûĢ 695

Zevce-i müteveffihesinden müntakil hisse-i ırsiyyesi : gurûĢ 3238

Tunç kâyık topu, aded/2 : gurûĢ 300

DuduĢ Dağıl′da : gurûĢ 105

Rikne Klopedro Nasraniyye : gurûĢ 120

Kostandi Karmina : gurûĢ 150

Komi Karyesi′nde Abdi oğlu Ali BeĢe′de : gurûĢ 310

Ebyoz Karyesi′nde Kodol Metrol zevcesi : gurûĢ 450

Cem„ân yekûnü′l--------------------- ---muhallefât

gurûĢ

42743

Minhâü′l--ihrâcât

Techîz-i tekfîn ma„a ıskât-ı salât : gurûĢ 444

Deyn-i müsbet-i berây-ı Monla Emin : gurûĢ 112

Deyn-i müsbet-i berây-ı Monla Feyzullah : gurûĢ 10

Deyn-i müsbet-i berây-ı Kard Ali : gurûĢ 230

Deyn-i müsbet-i Hüseyin Ağa berây-ı mütevellî-i fıtr-ı Ģâdırvân

119

 : pâre 20 : gurûĢ 287

Deyn-i müsbet-i berây-ı Dizdar Abdullah Ağa : gurûĢ 132

Deyn-i müsbet-i berây-ı Attar Monla Halil mütevellî-i nukûd-ı

mevkûfe : gurûĢ 1105

Deyn-i müsbet-i berây-ı Uskunda zâbiti Emin Ağa : gurûĢ 20

Deyn-i müsbet-i sâbıkan Lotra zâbiti Ivaz : gurûĢ 30

Deyn-i müsbet-i berây-ı el-Hâcc Hüseyin Ağa : gurûĢ 10

Deyn-i müsbet-i berây-ı Ağrıbozlu Emin Ağa : gurûĢ 19

Deyn-i müsbet-i berây-ı Kalpaklı Çoban : gurûĢ 10

Deyn-i müsbet-i berây-ı Kahveci Mustafa : gurûĢ 100

Deyn-i müsbet-i berây-ı Ebyozlu Apostol : gurûĢ 14

Deyn-i müsbet-i berây-ı el-Hâcc Hüseyin Ağa : gurûĢ 28

Deyn-i müsbet-i berây-ı Ümmühancan : gurûĢ 200

Deyn-i müsbet-i berây-ı Hekim ĠnĢtaĢ : gurûĢ 200

Deyn-i müsbet-i berây-ı Küçük Hâcı Hüseyinzâde Emin Ağa

 : gurûĢ 16

Deyn-i müsbet-i berây-ı Ġstelyano zimmî : gurûĢ 8

Deyn-i müsbet-i berây-ı karye-i mezbûre imâmı Osman Efendi

: gurûĢ 45

Deyn-i müsbet-i berây-ı kâyınvâlidesi AiĢe Hâtûn′a menzil arsası ve

dâm arsası bahâlarından : gurûĢ 2250

Deyn-i müsbet-i berây-ı el-Hâcc Ali Efendizâde Halil Ağa

120

: gurûĢ 225

Deyn-i müsbet-i berây-ı müteveffâ-yı merkûmun mütevellî oldığı

Kelemiye Karyesi′nde Mekteb-i Münîf Nukûdu′na : gurûĢ 1150

Deyn-i müsbet-i berây-ı Terzi ÇavuĢu zimmîye : gurûĢ 154

Deyn-i müsbet-i berây-ı Borkar oğlu Apostol zimmîye : gurûĢ 24

Deyn-i müsbet-i berây-ı Abidin Efendi : gurûĢ 33

Deyn-i müsbet-i berây-ı kâyınvâlidesi AiĢe Hâtûn : gurûĢ 294

Deyn-i müsbet-i berây-ı Ali Kapudan : gurûĢ 50

Deyn-i müsbet-i berây-ı KaragoĢ oğlu Panayot : gurûĢ 50

Deyn-i müsbet-i berây-ı Nalet Hüseyin : gurûĢ 6

Deyn-i müsbet-i berâ-ı Açi Komennaç oğlu Panayot : gurûĢ 68

Resm-i kısmet-i âdî : gurûĢ 1068

Masârif-i lâzıme-i mu„tâda : gurûĢ 532

Delâliye-i eĢyâ ma„a hayvân kirâsı ve mesârif-i iyâb u zehâb ma„a

kaydiye : gurûĢ 170

Cem„ân yekûnü′l---ihrâcât

gurûĢ

9035

Sahhu′l-bâkî li′t----------------------taksîm-i beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye

gurûĢ

33708

121

Hisse-i mûsâ-lehümâ bi′s-sülüs Ġbrahim Reis ile vâlidesi Gülsün Hâtûn

ber-vech-i nısf : gurûĢ 11236

Hisse-i ibnü′s-sagîrü′l-mezbûr : gurûĢ 22472

Hisse-i ibneti′l-kebîreti′l-mezbûre : pâre 30 : gurûĢ 573

Sahîfe no: 29 / Belge no: -

 Sahîfe boĢ.

Sahîfe no: 30 / Belge no: 31

Tarablusgarb, Tunus ve Cezair tüccar ve muhâcirlerinin

terekelerinin vârisleri çıkasıya kadar Kaptân-ı Deryâ olan kişilere teslim

edilmesi ve beytü‟l-mâl ümenâsı tarafından zabtedilmemesi emrini hâvî

fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû ve kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli

Nâibi Mevlânâ (boĢluk) zîde ilmuhû tevkî„-i refî„-i hümâyûn vâsıl olıcak

ma„lûm ola ki Kapudân-ı Deryâ düstûr-ı mükerrem müĢîr-i mufahham

nizâmü′l-âlem vezîrim Tahir PaĢâ edâma′llâhü te„âlâ iclâlehunun takdîm

eylediği neferi mâlından Memâlik-i Mahrûseti′l-Mesâlik-i ġâhânemde

mutavattın bi′l-cümle Tarablusgarb ve Tunus ve Cezair tüccâr ve

muhâcirlerinin bilâ-veled ve vâris fevtleri vukû„ında kapudân-ı deryâ

bulınanlar taraflarından me‟mûr bâkılmıyânlarını emvâl-i metrûkeleri tahrîr ve

sebt ve defter olınarak hıfz ile ba„dehû vâris ve vâriseleri zuhûrunda ba„de′s-

sübûti′Ģ-Ģer„î i„tâ olınmak (boĢluk) olan nizâmı iktizâsından ise de bir

122

müddetten berü usûlüne ri„âyet olınmıyarak ahâli-i merkûmûndan fevt

olanların emvâlleri beytü′l-mâl ümenâsı taraflarından zabt olınmakda

olındığına binâen zikr olınan terekelerin fîmâ-ba„d beytü′l-mâl ümenâsı

taraflarından zabt ve tahrîr olınmıyarak kemâ fi′s-sâbık kapudân-ı deryâ

bulınanlar tarafından zabt ve tahrîr olınması husûsuna irâde-i seniyyem

müte„allik olmıĢ oldığından bu bâbda i„lâmhâ-yı mutazammin siz ki nâzır ve

nâib-i mûmâ-ileyhâsız size hitâben emr-i Ģerîfim ısdârı husûsunı tahrîr ve

inhâ eylemiĢ olmağla ber-minvâl-i muharrer amel ve harekete mübâderet

eylememeniz fermânım olmağın i„lâmhâ-yı müĢ„ir size hitâben iĢbu (emr-i)

âlîĢânım ısdâr ve irsâl olmıĢdır imdi vusûlünde keyfiyet-i irâde-i seniyyem

mantûk-ı emr-i Ģerîfimde ma„lûmun oldıkda fermânım oldığı vechle zikr olınan

tüccâr ve muhâcirlerinin bilâ-veled ve vâris fevtleri vukû„ında ber-minvâl-i

muharrer terekeleri kapudân-ı deryâ muĢârûn-ileyh tarafından zabt ve tahrîr

olınacağından ol vechle icrâ-yı evâmir-i Ģerîfem müsâberet ve hilâfetden ittikâ

ve mübâderet eylemeniz bâbında fermân-ı âlîĢân sâdır-Ģod tahrîren fi′l-

yevmi′s-sânî ıĢrîn Ramazân sene tis„a ve erba„în ve mi‟eteyn ve elf.

Kad vasala fî-15 S. sene 250

Mûcebince buyûruldu-yı emr-i uslûb-ı vezîr hazret-i kapudân-ı deryâ

dahî Ģode.

Sahîfe no: 30 / Belge no: 32

Edremid, Ayvalık, Emrudâbâd, Ayvacık, Ayazmend kazâlarıyla

Yunda ve Midilli adaları ahalisinin üretikleri zeytinyağı ve sabundan

İstanbul‟a göndermek üzere kabul ettikleri miktarın merkeze arzlarına

dair ma„rûz kaydı.

 Der-i devlet-i mekîne arz-ı dâ„î-i kemîneleridir ki;

123

Medîne-i Midilli ve tevâbi„i kazâlarında sâkininden ve

mütemekkininden ehl-i Ġslâm ve re„âyâ kulları bi′l-cümle meclis-i Ģer„-i Ģerîf-i

enverde Ģu vechle takrîr-i kelâm ve ta„bîr-i ani′l-merâm ider ki Edremid ve

Ayvalık ve Emrudâbâd ve Ayvacık ve Ayazmend kazâlarıyla Yunda ve Midilli

cezîrelerinde husûle gelân revgan-ı zeyt ve sâbûndan beher-sene Der-i

Sa„âdet mürettebâtı kâmilen irsâl ve tekmîl ve te‟diye kılınmak üzere icrâ

olınmakda olan yed-i vâhid usûlü revgan-ı zeyt ashâbı haklarında külfet ve

meĢekkatini mûcib oldığından ba„de izin rüsûm-ı mezkûreye bir-gûnâ noksân

gelmeyerek beher sene Der-i Sa„âdet tertîbâtı lâzımesi üçün yüz bin kantâr

revgan-ı zeyt ve elli bin kantâr sâbûn gönderilmek üzere sâbıku′z-zikr yed-i

vâhid usûlünün afvıyla bir hüsn-i sûrete rabtı husûsuna irâde-i aliyye

ta„allukıyla Ģeref-sudûr buyûrılan emr-i celîlü′Ģ-Ģân revgan-ı zeyt müdiri ta„yîn

buyurulan Hademe-i Saltana-i Seniyyeden hâlâ cizye muhassılı atûfetlü

Lebib Efendi kulları yediyle Medîne-i Midilli Mahkemesine lede′l-vurûd ve′t-

tescîl ve lâzımü′l-huzûr muvâcehelerinde feth ve kırâ‟at olındıkda sem„ân

mutâ„a merâsimini ba„de′l-edâ ber-mantûk-ı emr-i âlî mârru′z-zikr kazâların

muhtârları ve müdîr-i mûmâ-ileyh atûfetlü Lebib Efendi ve Midilli Nâzırı

sa„âdetlü Ġsmail Beğ hâzır oldığı hâlde akd olınan meclis-i Ģer„-i âlîde cümle

ittifâklarıyla ta„dîl ve tesviye Ģurûtına ri„âyet olınarak tevzî„ ve taksîm

olındıkda Midilli ve tevâbi„i kazâlarının hisselerine isâbet (iden) kırk dört bin

altı yüz kantâr revgan-ı zeyt ve yiğirmi iki bin üç yüz kantâr sâbûnı cezîre-i

mezkûr a„Ģârından ve ashâb-ı alâkadan dahî hisse tarh olınmak üzere

müte„ahhid oldıkları bir kıt„a i„lâm-ı ubeydânemle takrîrleri bi′l-iltimâs evvelki

vâki„ü′l-hâldir pâye-i serîr-i a„lâya arz ve i„lâm olındı bâkiyü′l-emr hazret-i

men-lehü′l-emr fi′l-yevmi′l-hâmis aĢara min-Ģehr-i Muharremi′l-harâm li-sene

hamsîn ve mi‟eteyn ve elf.

Midilli Cezîresi hissesi revgan-ı zeyt kantâr, aded : 44600

Midilli Cezîresi hissesi sâbûn kantâr, aded : 22300

Ayvalık Kazâsı hissesi revgan-ı zeyt kantâr, aded : 11233

124

Ayvalık Kazâsı hissesi sâbûn kantâr, aded : 5617

Ayvacık Kazâsı hissesi revgan-ı zeyt kantâr, aded : 6666

Ayvacık Kazâsı hissesi sâbûn kantâr, aded : 3300

Edremid ve Kemeredremid Kazâları hissesi revgan-ı zeyt kantâr, aded

 : 26666

Edremid ve Kemeredremid Kazâları hissesi sâbûn kantâr, aded

: 13334

Ayazmend Kazâsı hissesi revgan-ı zeyt kantâr, aded : 6267

Ayazmend Kazâsı hissesi sâbûn kantâr, aded : 3133

Yunda Adası hissesi revgan-ı zeyt kantâr, aded : 767

Yunda Adası hissesi sâbûn kantâr, aded : 381

Besî-mânde kalân revgan-ı zeyt kantâr, aded : 3801

 Besî-mânde kalân sâbûn kantâr, aded : 1935

 Cem„ân yekûn

 kantâr

 aded

 100000 revgan-ı zeyt kantâr

 + 50000 sâbûn kantâr

 150000

 Yâlnız yüz elli bin kantâr revgan-ı zeyt ve sâbûndır

125

Sahîfe no: 31 / Belge no: -

Sahîfe boş.

Sahîfe no: 32 / Belge no: 33

Nâib tayinine dair mürâsele kaydı.

Hüve′l-mu„în

Yâ Allâh, yâ fettâh, yâ rezzâk, yâ ganî, yâ muğnî, yâ rahmânü′d-dünyâ

ve rahimü′l-âhire

Bed‟eten bismi′llâhi′rrahmâni′rrahîm temeyyünen

Ġzzet-me‟âb Ģerî„at-nisâb kuzât-ı kirâmdan es-Seyyid Mustafa Efendi

kâm-yâb

Ba„de′t-tahiyyeti′l-vâfiyye inhâ olınur ki, ber-vech-i mansıb mutasarrıf

oldığım Midilli Kazâsın′ın umûr-ı niyâbet-i Ģer„iyyesi iĢbu sene-i hamsîn ve

mi‟eteyn ve elf Cemâziye′l-evvelisi gurresinden tarafınızdan cenâb-ı Ģerîfe

ihâle ve tefvîz olınmıĢdır gerekdir ki, kazâ-yı merkûma gurre-i mezbûreden

bi′n-niyâbe mutasarrıf olub beyne′l-ahâlî icrâ-yı ahkâm-ı Ģer„iyyede sa„y-ı

cemîl ve vukû„-yâfte olan muhallefât-ı mevtâ-yı askeriyyenin mûcib-i tahrîr

olanlarını tahrîr ve terkîm ve beyne′l-verese bi′l-ferîkati′Ģ-Ģer„iyye tevzî„ ve

taksîm eyleyüb câde-i Ģer„-i nebevîden sermed-i inhirâfa cevâz

göstermeyesin.

el-Fakîr es-Seyyid Mehmed Halid el-Kâdî

be-Kazâ-i Midilli

126

Sahîfe no: 32 / Belge no: 34

Nâib tayinine dair mürâsele kaydı.

Bed‟eten bismi′llâhi′rrahmâni′rrahîm temeyyünen

ve yed-i emîn m.

Ġzzet-me‟âb, Ģerî„at-nisâb Mevlânâ es-Seyyid Mustafa Efendi kâm-yâb

Ba„de′t-tahiyyeti′l-vâfiyye inhâ olınur ki, ber-vech-i mansıb mutasarrıf

oldığım Midilli Kazâsın′ın umûr-ı ahkâm-ı Ģer„iyyesi iĢbu bin iki yüz elli senesi

Ģehr-i Rebî„u′l-evvelisinden gurresinden zabt itmek üzere tarafımızdan

cenâbınıza ihâle ve tefvîz olınmıĢdır gerekdir ki, kazâ-yı mezbûrı gurre-i Ģehr-

i mezbûreden umûr-ı kısmet-i askeriyesiyle ma„ân bi′n-niyâbe zabt eyleyüb

beyne′l-ahâlî icrâ-yı ahkâm-ı Ģer„-i nebevîde mezîd sa„y-ı gayret idüb hilâf-ı

Ģer„-i hazret-i bârî ve mugâyir-i rızâ-yı hazret-i ĢehenĢâhî hareketden tevakkî

ve mücânebet eyleyesiz.

el-Fakîr Mehmed Selim el-Kâdî

 be-kazâ-i mezbûr

Sahîfe no: 33 / Belge no: -

Sahîfe boş

Sahîfe no: 34 / Belge no: 35

Enfiye mukâta„ası mülhakâtından İzmir ve tevâbi„i kaleminden

ifrâz Midilli Kalemi enfiyeciliğinin H. 1249 Ağustos‟u başından

Temmuz‟u bitimine kadar emânet usulü çerçevesinde iltizam olarak el-

Hâcc Mustafa‟ya verildiğine dâir fermân kaydı.

127

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû ve kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli

Nâibi Mevlânâ (boĢluk) zîde ilmuhû ve mefâhiru′l-emâsil ve′l-akrân zâbitân ve

vucûh-ı memleket ve iĢ erleri zîde kadruhum tevkî„-i refî„-i hümâyûn vâsıl

olıcak ma„lûm ola ki bâ-hatt-ı hümâyûn-ı Ģevket-makrûn-ı Ģâhânem mukâta„ât

hazînesi tarafından zabt ve idâre olınan mukâta„âtdan Ġstanbul duhânî

gümrüğüne rabt ile idâresi ber-vech-i emânet uhdesine ihâle ve tefvîz kılınân

memâlik-i mahrûse enfiye mukâta„ası mülhakâtından Ġzmir ve tevâbi„i

kaleminden ifrâz Midilli Kalemi enfiyeciliği bin iki yüz kırk dokuz senesi

Ağustos′ı ibtidâsından Temmuz′u gâyetine gelince bir sene-i kâmile zabt u

rabt eylemek üzere (boĢluk) nâm kimesne ber-vceh-i emânet ihâle olınmıĢ

oldığı beryân-birle zabtını hâvî Ģurûtı mûcebince bir kıt„a emr-i Ģerîfim

sudûrını Dergâh-ı Mu„allâm kapucıbâĢılarından Ġstanbul duhânı gümrüğü

emîni iftihârü′l-emâcid ve′l-ekârim el-Hâcc Mustafa dâme mecduhû bâ-takrîr

inhâ itmekden nâĢî kuyûda mürâca„at olındıkda zamân-ı zabtı Ağustos

ibtidâsından olan memâlik-i mahrûsem enfiye mukâta„ası mülhakâtından Der-

i Aliyyem ve Yanya′da vâki„ mîrî enfiye kârhânelerini idâreye me‟mûr emîn

olanların zikr olınan kârhânelerde enfiye i„mâl ve diledikleri mahallerde

serbestiyyet üzere bey„ ve fürûhti kendülere ve tarafından ta„yîn olınan

adamlarına mahsûs olub âheri enfiye i„mâl ve fürûht eylememek husûsuna

vüzerâ-yı a„zâm ve mîr-i mîrân-ı kirâm ve evkâf mütevellîleri ve kurâ zâbitleri

ve havâs-ı hümâyûn ve voyvoda ve mütesellimler ve sâir ehl-i örf tâifesi

taraflarından vechen mine′l-vucûh dahl u ta„arruz olınmamak ve mîrî

kârhânelerinden mâ„adâ mukaddem ve mu‟ahhar ihdâs olınan kârhâneler her

ne mahalde bulınur ise sedd ve bend ve bulınan enfiyeleri ve mîrî ve

âdemleri ma„rifetiyle zecren leh-i cânib-i mîrî içün zabt u girift olınub mugâyir-i

Ģurûtına hareket idenleri olur ise o makûleler li-ecli′t-te‟dîb ehl-i Ġslâmdan ise

zâbiti ma„rifetiyle ahz ve kal„abend ve ehl-i zimmet re„âyâdan ise Der-i

Aliyye′ye ihsâr ve vaz„-ı kürek olınmak içün Der-i Sa„âdetime arz ve i„lâm

olınmak ve müste‟men tâifesi yedlerinde bulınan enfiyeleri mîrî fîâtıyla cânib-i

128

mîrî içün zabt ve mübâya„a olınub kendüleri elçileri ma„rifetiyle te‟dîb olınmak

ve enfiye i„mâl ve fürûht idenlerin kârhâneleri sed u bend olınmak iktizâ

eyledikde hükkâm ve zâbitân taraflarından hilâf-ı nizâm-ı mahkeme harcı ve

âidesi mütâlebesi ve sâir bahâne ile ta„tîl-i maslahat-ı mîriyyeye bâ„is olacak

halâtdan mücânebet olınmak ve a„yân ve zâbitân taraflarından enfiye

emînlerine iĢbu mahal vakıfdır veyâhud mukâta„adır deyü muhâlefet

itdirilmemek ve hilâf-ı nizâm-ı enfiye i„mâl ve fürûht idenlerin enfiyeleri

zabtında da„vâya tasaddî ideri olur ise mahallinde istimâ„ olınmayub Der-i

Aliyyeye havâle olınmak ve sedden götürenleri esnâ-yı râhda derbendcileri

ahz eylediklerinde yedlerinde mevcûd olan enfiyeleri cânib-i mîrî içün zabt

olınmak mukâta„a-i mezbûrun düstûrü′l-amel tutulmak Ģurût-ı nizâm-ı

mer„iyyesinden idüği iktizâsı tebahhurân ricâl-i Devlet-i Aliyyeden hâlâ

mukâta„a hazînesinin vâridâtı nâzırı iftihârü′l-emâcid ve′l-ekârim es-Seyyid

Abdurrahman Nâfiz dâme mecduhûdan lede′s-su‟âl emîn-i mûmâ-ileyhin

inhâsı ve Ģurûtı mûcebince emr-i Ģerîfim i„tâsı lâzım geleceğini i„lâm iderek

ber-mûceb-i i„lâm emr-i Ģerîfim isdârı husûsuna irâde-i aliyyem ta„alluk

itmeğle ol vechle harekete mübâderet olınmak fermânım olmağın merkûmun

zabtını hâvî iĢbu emr-i âlîĢân ısdâr ve i„tâ olınmıĢdır imdi vusûlünde siz ki

nâzır ve nâib ve zâbitân ve vucûh-ı memleket-i mûmâ-ileyhimsiz keyfiyet-i

irâde-i seniyyem ve Ģurût-ı muharrere-i mezbûre mantûk-ı emr-i Ģerîfimde

ma„lûmunuz oldıkda fermânım oldığı vechle kalem-i mezbûr enfiyeciliği sene-

i merkûmeye mahsûben merkûm tarafından ber-mûceb-i Ģurût zabt ve

idâresiyle taraf-ı âherden dahl u ta„arruz vukû„a getürülmemesi emrine mezîd

sa„y ve gayret eylemeniz bâbında fermân-ı âlîĢân mübâdir Ģod tahrîren tis„a

ve ıĢrîn Ģehr-i Zi′l-hicce sene tis„a ve erba„în ve mi‟eteyn ve elf.

Kad vasala fî-7 R. sene 250

129

Sahîfe no: 34 / Belge no: 36

Nikah kaydı.

Nâkih Bahr-ı Siyâh′dan Salih ibn Ġbrahim

Zevce-i nâkihe Emine bint-i Abdullah

Mehr-i mü‟eccel

gurûĢ

101

ġuhûdu′l--hâl:

MuhzırbâĢı Mustafa Ağa Kâtibzâde es-Seyyid Ġbrahim Efendi

ve gayrunum mine′l-hâzırîn

Sahîfe no: 35 / Belge no: 37

Tolice Kal„ası emini iken ölen el-Hâcc İsmail Ağa′nın zimmet

kaydı.

Tolice Kal„ası emîni iken bundan akdem vefât iden el-Hâcc Ġsmail

Ağa′nın muhallefâtı mübâĢiri tarafından gelen defter mantûkınca zuhûr iden

zimmemâtı

Midilli re„âyâları zimmetlerinde bir kıt„a tahvîl ile alacağı : gurûĢ 28750

Ebyoz Karyesi ahâlisinin bâ-tahvîl zimmetleri : gurûĢ 3000

Nakîbü′l-EĢrâf Kâimmâkam es-Seyyid Ahmed Ağa zimmeti : gurûĢ 10500

Mersûmun tahvîllerin aynı Osman Ağa′da olmağla Ģerh virildi

130

Çatoroğlu Açi Panayot dâmâdı Vasil zimmîler bâ-tahvîl zimmeti

: gurûĢ 10000

Afalonya Karyesi ahâlisi zimmetleri bâ-tahvîl : gurûĢ 3450

Katoritoz Karyesi ahâlisinin bâ-tahvîl zimmetleri : gurûĢ 1000

Uskunda Karyesi ahâlisinin bâ-tahvîl zimmetleri : gurûĢ 5000

Tekfurbağçe kurâsı ahâlisinin bâ-tahvîl zimmetleri : gurûĢ 3800

Bokluoğlu Panaki zimmînin bâ-tahvîl zimmeti : gurûĢ 2800

Mersûmun temessükü Mi„mâr Ağa tarafında olmağla Ģerh virildi

Balçubu Karyesi ahâlisinin bâ-tahvîl zimmetleri : gurûĢ 200

yekûn

gurûĢ

69300

Müteveffâ-yı mûmâ-ileyhin Tolice′de yanında olub mübâĢiri ma„rifetiyle

bâliğ mârru′z-zikr zimmemâtından hâric olarak cezîre-i mezkûrede olarak bâ-

temessükât ve bâ-defter zimemâtı ber-mûceb-i defter cezîre-i mezkûrede

olan zimemâtı

Cezîre-i mezkûrede Dürzi Lefter ve Nikola ġamar′ın zimmeti : gurûĢ 3619,5

Hâlâ Midilli Alaybeği Ali Efendi′nin zimmeti : gurûĢ 1500

Haf Efendi′ye virilân deyu mukayyed alacağı : gurûĢ 3130

Belmarlı Manol zimmîye bâğ içün virilân : gurûĢ 5125

yekûn

gurûĢ

131

15937

Ber-mûceb-i temessükât zikr-i âtî zimemâtı

Aydın Güzelhisârı penbe bedel-i iltizâmından Ali Ağa′nın bâ-tahvîl zimmeti

: gurûĢ 16000

 - 08500

 07500

Sâğkol Ağası Ali Efendi bâ-tahvîl zimmeti : gurûĢ 1000

Ber-Ģekvâ KocabâĢıların bâ-tahvîl zimmeti : gurûĢ 2000

Baf Alaybeğisi Zaim Mustafa Beğ bâ-tahvîli zimmeti : gurûĢ 1000

 - 0710

 290

Kırım Ticâreti içün Açi Katnovi zimminin bâ-tahvîl zimmeti sülümen-i Midilli

 : gurûĢ 4000

Açi Panayot oğlunun zimmeti bâ-tahvîl : gurûĢ 2500

el-Hâcc Ali nâm kimesnenin bâ-tahvîl zimmeti : gurûĢ 150

Kethüdâ Mustafa Ağa′nın bâ-tahvîl zimmeti : gurûĢ 945

Nefs-i Midilli′de terzi çâvuĢların bâ-tahvîl zimmeti : gurûĢ 200

Mihâilo Bafiko′nun bâ-tahvîl zimmeti : gurûĢ 1000

Rûyu′l-ibâre Kototor temessükü deyü bâ-tahvîl alacağı : gurûĢ 1150

Tekfurbağçe Karyesi ahâlisinin diğer bir kıt„a tahvîl ile zimmetleri

: gurûĢ 2875

yekûn

132

gurûĢ

23622

Cem„ân yekûn

gurûĢ

108859

Sahîfe no: 35 / Belge no: 38

Nikah kaydı.

Yırtıcızâde Zevce-i nâkihe Zenciye Rukiye bint-i Abdullah

Mehr-i mü‟eccel

gurûĢ

551

ġuhûdu′l--hâl:

Hâfız Ġbrahim Efendi Bıçakcı Mustafa Usta

ve gayrunum mine′l-hâzırîn

Sahîfe no: 36 / Belge no: 39

Asleten Çürüksu ahâlisinden olub Midilli‟de müsâfireten mukîm

iken ölen İlyas ibn Abdullah‟ın tereke kaydı.

133

Fi′l-asl Çürüksu ahâlisinden olub Medîne-i Midilli′de müsâfireten

mukîm iken bundan akdem vefât iden Ġlyas ibn Abdullah nâm müteveffânın

zâhirde vârisi olmadığından terekesi cânib-i beytü′l-mâla âid olmağla iĢbu

mahalle kayd-Ģod fî-7 C. sene 250

Beyâz don, aded/1 : pâre 20 : gurûĢ 26

Musta„mel çuka Ģalvâr, aded/1 : gurûĢ 16

Musta„mel Mısır çârĢebi, aded/1 : gurûĢ 18

Muta„mel ihrâm, aded/1 : gurûĢ 16

Beyâz don, aded/1 : gurûĢ 16

Köhne gömlek : gurûĢ 8

Def„a köhne gömlek : pâre 20 : gurûĢ 2

Köhne iç donı, aded/1 : pâre 20 : gurûĢ 26

Köhne anteri ve yelek, aded/1 : gurûĢ 15

Def„a iç donı, aded/1 : gurûĢ 3

Sîm kabzalı kama, aded/1 : gurûĢ 94

Bir miktâr duhân : gurûĢ 2

En„âm kisesi ve hurdalar : gurûĢ 4

Beyâz çorap çift/1 : gurûĢ 8

Sandık, aded/1 : gurûĢ 5

Cezirkârî sürmeli fermene : gurûĢ 230

Bir miktâr sîm zincir : gurûĢ 12

Nakden der-kise-i müteveffât : gurûĢ 30

134

Cem„ân yekûnü′l-------------- --muhallefât

gurûĢ

510

Minhâü′l--ihrâcât

Resm-i kısmet-i âdî-i berâ-yı mahkeme : gurûĢ 51

Masârif-i lâzıme-i berâ-yı mahkeme : gurûĢ 25,5

Delâliye-i eĢyâ : gurûĢ 8

Resm-i âdî-i berâ-yı emîn-i beytü′l-mâl : gurûĢ 51

Masârif-i lâzıme-i berâ-yı emîn-i beytü′l-mâl : gurûĢ 25,5

Cem„ân yekûnu′l---ihrâcât

gurûĢ

161

Sahhu′l-------------------------------- ---------- ---bâkî

 gurûĢ

 349 meblağ-ı mezkûr teslîm-i emîn-i mûmâ-ileyh

Sahîfe no: 36 / Belge no: 40

Bir önceki nâbinin yerine yenisinin tayin edilmesi ile harc-ı defter

olarak alınan meblağa dair nizâmını hâvî fermân kaydı.

Düstûr-ı mükerrem müĢîr-i mufahham nizâmü′l-âlem müdebbir-i

umûri′l-cumhûr bi′l-fikri′s-sâkıb mütemmim-i mehâmi′l-enâm bi′r-re‟yi′s-sâ‟ib

135

mümehhid-i bünyâni′d-devleti ve′l-ikbâl müĢeyyid-i erkâni′s-sa„âdeti ve′l-iclâl

el-mahfûfu bi-sünûfi′l-avâtıfi′l-meliki′l-a„lâ Anadolu′nun sağkolu yemîn ve

yesârıyla nihâyetine vârınca vâki„ vüzerâ-yı izâm edâma′llâhü te„âlâ

iclâlehüm ve e„azimü′l-ümerâi′l-kirâm, efâhimu′l-küberâi′l-fihâm, ulü′l-kadr ve′l-

ihtirâm, eshâbü′l-izzi ve′l-ihtiĢâm el-muhtassûn bi-mezîd-i inâyeti′l-meliki′l-a„lâ

mîr-i mîrân-ı kirâm dâme ikbâlehüm ve ekâzi-i kuzâtiyyü′l-müslimîn, efâhim-i

vülâtiyyü′l-muvahhidîn, ma„denü′l-fezâil ve′l-yakîn, hücecü′l-hakkı ale′l-halkı

ecma„în, vâris-i ulûmi′l-enbiyâ ve′l-mürselîn el-muhtassûn bi-mezîd-i inâyeti′l-

meliki′l-mu„în mevâlî-i fihâm zîdet fezâilühüm ve mefâhirü′l-kuzât ve′l-

hükkâm, ma„denü′l-fezâil ve′l-kelâm kuzât ve nüvvâb zîdet fezâilühüm tevkî„-i

refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki memâlik-i mahrûseti′l-mesâlik-i

Ģâhânemde vukû„ bulân masârif-i mu„tâdanın Rûz-ı Kâsım ve Rûz-ı Hızır

vehûd Ģuhûr-ı aribiyyeden biri i„tibâriyle senede iki ya bir def„a tevzî„i ma„rifet-i

Ģer„-i Ģerîf ve vülât ve mütesellîmîn ve voyvoda ve vücûh-ı (memleket)

ma„rifetleriyle bi′t-tanzîm hâkimü′Ģ-Ģer„ bulınanlar tahrîr ve imzâ ve ber-

mu„tâd gurûĢda bir pâreden harc imzâlarını ahz ve istîfâ eylemek usûlünden

ise de Rûz-ı Kâsım ve Rûz-ı Hızır tevzî„inden ol nâib-i beldenin hasbe′l-iktizâ

azl ve tebdîlinde zamân-ı tevzî„i yerine ta„yîn olınan nâibin vaktine tesâdüf-

birle defterini hatm ve imzâ eyledikde her ne kadar selefi vakt-i niyâbetinden

olan masârif-i memleketin defteri ise de kendüsü hatm ve imzâ eylediği fî-ser-

riĢte ile harc-ı mu„tâdını tamâmen istîfâ dâ„iyesine düĢerek ve selef dahî

masârif-i mezkûrenin müddet-i niyâbetinde vukû„ı cihetiyle harc-ı mezkûrı

iddi„â eyleyerek bu sûret halef ve selef beyninde münâza„ayı mü‟eddî bir

keyfiyet olub fi′l-hakîka vakt-i tevzî„i bir iki mâh yâhûd daha akall kalarak nâib-

i beldenin azli veyâhûd vefâtı vukû„ında harc defteri yerine gelecek nâib bi′t-

tamâm ahz eyledikde selef yâhûd dâyin ve vârisi mütekarrir olacağı

vâzıhâtdan ve bi-tevfîkıhî te„âlâ asr-ı bâhiru′n-nasr-ı mülûkânemde her bir

umûrun had-ı i„tidâl ve nisâb-ı istîhâline ircâ„ıyla sâye-i merâhim-vâye-i

tâcdârânemde cümlenin istikmâl-i refâh ve âsâyiĢleri irâde-i mekârim ve

ifâde-i Ģehr-i yârânem muktezâsından oldığına o misüllü nüvvâb beyninde

nizâ„ı müstelzim olan iĢbu harc-ı defter mâddesinden dahî halef ve selefin

136

vâresetine zarar olacakları vechle bir sûret-i hüsneye rabt ve tevsîkı husûsı

bi′l-fi„l ġeyhü′l-Ġslâm ve Müftî′l-enâm olan Mekkîzâde a„lemü′l-ulemâi′l-

mütebahhirîn, efdâlü′--fudelâi′l-müteverri„în, Mevlânâ Mustafa Asım

edâma′llâhü te„âlâ fezâilehû ile muhâbere ve te‟emmül olındıkda harc-ı defter

mâddesinden yevmü′l-kıst hesâbı i„tibâr olınub mesâlâ bir nâib Rûz-ı

Kâsım‟dan beru niyâbetde iken Rûz-ı Hızır tevzî„inden mukaddem azli iktizâ„

eyledikde tahrîr olınacak Rûz-ı Hızır defterinin harcı kaç gurûĢa bâliğ olur ise

Rûz-ı Kâsım ile Rûz-ı Hızır beyninde güzerân iden Ģuhûra taksîm-birle Ģuhûr-

ı mezkûrenin her kaçı selefin vaktinde geçmiĢ ise harc-ı defterden ol miktârı

nâib-i sâbıka ve hesâb-ı mezkûr üzere halefin müddetine isâbet iden meblağ

dahî nâib-i lâhıka virilmesi sûret-i bi′t-tensîb iki yüz kırk dokuz senesi Rûz-ı

Kâsımı′ndan büdd-i ârâyla fîmâ-ba„d iĢbu harc-ı defter husûsunda hatm ve

imzâya i„tibâr olınmayub yevmi′l-kıst hesâbı mu„teber olarak kable′t-tevzî„

ma„zûl olan nâib ile halefi beyninde müddetlerine göre iktisâm olınmak üzere

karâr virilmiĢ ve ol vechle icrâsıyla bundan baĢka ba„zı kazâlarda nâib

bulınanların hilâf-ı emr ve rızâ ahâli-i fukarâya bî-vech-i ta„addi misüllü hâlâta

ictirâ eyledikleri istimâ„ olınmak hasebiyle bu husûsa dahî dikkat ve ihtimâm

ile bundan böyle ta„yîn olınacak nâibler nâ-ehil gürûhundan olmalarına dikkat

olınması dahî bu tarafda lâzım gelenlere tenbîh kılınmıĢ olmağla siz ki

vüzerâ-yı i„zâm ve mîr-i mîrân-ı kirâm ve mevâlî ve kuzât ve nüvvâb ve sâir

mûmâ-ileyhimsiz vech-i meĢrûh üzere amel ve harekete bi′l-istihkâk ihtimâm

ve mübâderet eylemeniz fermânım olmağın i„lâmen ve efhâmen ve tenbîhen

ve ihtimâmen ve mahsûsen iĢbu emr-i celîlü′l-kadrım ısdâr ve Sadr-ı

A„zâmım tâtârlarından Mehmed ile tesyâr olınmıĢdır imdi keyfiyet

ma„lûmunuz oldıkda iĢbu fermân-ı celîlü′l-ünvân-ı mülûkânemi zîr-i hükûmet

ve idârenizde kâin kazâlar mehâkimi sicillâtına kayd ve sebt-birle mûceb-i

muktezâsının ale′d-devâm infâz ve icrâsı emrine cümleniz bi′l-ittihâd mezîd

sa„y ve gayret ve mugâyiri vaz„ u hâlet vukû„ını tecvîzden gâyetü′l-gâye

tevakkî ve müba„âderet ve bu mâdde içün gönderilen tâtâr-ı merkûm beher

kazâdan yiğirmi beĢ otuz gurûĢ virilüb bir akçe ziyâde i„tâsından mücânebet

137

eylemeniz bâbında fermân-ı âlîĢân sâdır-Ģod tahrîren fi′l-evâsıt-ı Ģehr-i

Muharremi′l-harâm sene hamsîn ve mi‟eteyn ve elf.

Kad vasala fî-23 C. sene 250

Sahîfe no: 37 / Belge no: 41

Piyasadan toplatılması istenen paralara dair fermân kaydı.

Emîrü′l-ümerâi′l-kirâm kebîrü′l-küberâi′l-fihâm zü′l-kadr ve′l-ihtirâm

sâhibü′l-izzi ve′l-ihtiĢâm el-muhtass bi-mezîd-i inâyeti′l-meliki′l-a„lâ Asâkir-i

Mansûre-i ġâhânem ferîkliği rütbe-i celîlesiyle Biga Sancağı mutasarrıfı ve

Bahr-ı Sefîd Boğâzı Muhâfızı Mehmed Raif PâĢâ dâmet me„âliyehû ve

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass bi-

mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû ve mefâhirü′n-nüvvâbi′l-müteĢerri„în zikr-i

âtî kazâlar nâibleri zîde ilmuhum ve mefâhirü′l-emâsil ve′l-akrân voyvodagân

ve vucûh-ı memleket ve bi′l-cümle iĢ erleri zîde kadruhum tevkî„-i refî„-i

hümâyûn vâsıl olıcak ma„lûm ola ki Biga Sancâğı ve havâlisi kazâlarıyla

Ayvacık ve Edremid ve Ayazmend ve Ayvalık ve Midilli ve Kazdağı ve Yunda

Adası ve havâlisinde eyâdî-i nâssda bulınan Atîk Ecnâs Altûn ve sâir zer u

sîmden mukaddemce Anadolu ve Rumeli′nin üçer kullarına ısdâr ve tesyâr

olınan evâmir-i Ģerîfemde tasrîh ve beyân kılındığı üzere Yâldız ve Macar

altûnunun yüz adedi yüz sekiz dirhem olmak üzere beher adedi kırk dörder

buçuk ve Atîk Tâmm Rûmî altûnunun bir tânesi elli dokuz ve Cedîdinin kırk

dokuz ve Fındık ve Ġstanbûlî Tâmmı ve Rub„iyesinin beher dirhemi otuz üç

gurûĢ ve Ġspanya altûnunun beher dirhemi otuz altı buçuk ve Ecnâs-ı Mısır

altûnu ve Barbût′un beher dirhemi yiğirmi sekiz ve Atîk Sultân Mahmud ve

Sultân Mustafa altûnlarıyla Soforin altûnunun beher dirhemi otuz yedi buçuk

ve Atîk Adlî altûnunun beher adedi on yedi ve Cedîd Adlî altûnunun beher

138

dânesi on beĢ gurûĢ on pâre ve Rub„iyesinin bir dirhemi otuz buçuk ve

Hayriye altûnu′nun bir adedi yiğirmi gurûĢ on pâre ve Direkli Riyâlin bir

dânesi yiğirmi ve KûĢlusunun bir adedi on dokuz buçuk gurûĢ ve bunlardan

baĢka beheri iki buçuk dirhem Lîra ve iki dirhem Napolyon Altûnları ve dört

dirhem on iki kırât Luici ta„bîr olınur Altûn ile dört dirhem yedi kırât Portekiz

altûnunun beher dirhemi otuz yedi buçuk ve yiğirmi dört ayârında Hâlis Kum

Altûnı ile Alanî Altûnları′nın beher dirhemi kırk bir gurûĢ ve beheri yedi dirhem

ve altı dirhem ve sekiz kırât Karbon veyâhûd Mando Haçlı ta„bîr olınur envâ„

devî sikkelerinin beher adedi on dört gurûĢ yiğirmi beĢ pâre ve beheri yedi

dirhem Mora Riyâli′nin bir dânesi on yedi gurûĢ ve beheri yedi dirhem on iki

kırât Franka ta„bîr olınur Fıransız Riyâli′nin beher adedi on sekiz gurûĢ

Kayrâr ta„bîr olınur Ġspanya Riyâli Câryeki′nden bir adedi dört gurûĢ on pâre

yüz ayârında Sırma GümüĢü ta„bîr olınur Külçe ve sâir evânî sîmin beher

dirhemi iki gurûĢ yiğirmi beĢ pâre ve Atîk ve Cedîd Yüzlük ve Ġkilik ve Tek

GurûĢ ve Yârımlık ve Çarhlı Ġkilik ve AltmıĢlık ve zolta ile Agarr Ġstanbul

pâresinin beher dirhemi bir gurûĢ altı pâre Agarr Mısır pâresinin beher

dirhemi yiğirmi sekiz pâre ve Atîk Cihâdiye′nin beher dirhemi bir gurûĢ otuz

beĢ pâre Savansk? ve Cırık ve Rakamlı ta„bîr olınur sikkelerin beher dirhemi

bir gurûĢ on dokuz pâre fîât ile cânib-i Darbhâne-i Âmirem içün mübâya„a

itmek üzere Ġzmir mübâya„acısı Papas oğlu Ohannes nâm zimmî me‟mûr ve

ta„yîn kılınmıĢ oldığından bahsle mahâl-i mezkûre ve havâlisinde eyâdî-i

nâssda bulınan o makûle ecnâs-ı meskûkât mem‟ûr-ı mersûm ma„rifetiyle

mübâya„a olınmak üzere nizâmî dereceyle me‟mûriyetini hâvî emr-i Ģerîfim

sudûrını ricâl Devlet-i Aliyyemden hâlâ Darbhâne-i Âmirem Nâzırı iftihâru′l-

ekâbir ve′l-ekârim Ali Rıza zîde uluvvuhû tarafından ifâde ve inhâ olınub taĢra

mahallerde bulınan bu misüllü meskûkât fîât-ı meĢrûha ile cânib-i Darbhâne-i

Âmiremden ta„yîn olınmıĢ ve olacak mübâya„acılara virilüb âhere virilmemesi

ve virilmeyübde mugâyir-i rızâ-yı Ģâhânem ahz ve i„tâya cesâret iden olur ise

ol mahallin vâlî ve mütesellim ve voyvodoları ma„rifetiyle derhâl ahz ve habs

ve ism ve Ģöhretleriyle keyfiyeti Der-i Sa„âdetime bâ-i„lâm ve tahrîrâta inhâ

olınarak ba„de sunûh idecek irâde-i aliyyem tatbîken te‟dîbât-ı lâyıkaları icrâ

139

ve zikr olınan mubâya„acılar dahî irtikâba meyl ile mübâya„a eyledikleri ecnâs

altûn ve sâir zer ve simi doğrıca Darbhâne-i Âmireme göndermeyerek

ecnebiye virmek zu„muyla indlerinde ketm ve ihfâ eyledikleri ihsâs olınur ise

bu makûle mürtekib-i habâset olan mübâya„acıların dahî isâ‟it-i vâkı„aları ber-

vech-i hafî dabhâne-i âmireme iĢ„âr ve inbâ olınarak bunu dahî Darbhâne-i

Âmirem ma„rifetiyle te‟dîb kılınmak husûsları emr u fermân-ı pâdîĢâhânemle

karâr-gîr olan nizâmî muktezâsından olmakdan nâĢî siz ki pâĢâ ve nâzır-ı

kapucıbâĢı ve nâibler ve sâir mûmâ-ileyhimsiz vech-i meĢrûh üzere amel ve

harekete bi′l-ittifâk kemâl-i ihtimâm ve sıdk-ı rü‟yet eylemeniz fermânım

olmağın tenbîhen ve ihtimâmen mahsûsen iĢbu (fermân-ı) celîlü′l-kadrım

ısdâr ve mübâya„acı-yı mersûm yedine i„tâ olınmıĢdır imdi zikr olınan

mahaller ahâlisi yedlerinde bulınan o misüllü ecnâsın fîât-ı meĢrûhı vechle

me‟mûr-ı mersûm ma„rifetiyle cânib-i Darbhâne-i Âmirem içün mübâya„asıyla

nizâm-ı mezkûrın i infâz ve icrâsına bi′l-ittihâd mezîd i„tinâ ve dikkat kılınması

irâde-i kâti„a-i mülûkanem muktezâsından oldığı ve bu bâbda ığmâz ve

rehâvet ve zuhûl ve iffetle mugâyir-i emr ve rızâ-yı Ģâhânem hareket vukû„a

gelmek ihtimâli olur ise cesâret iden ve ruhsat virenler haklarında bâlâda

mezkûr da„îvât-ı pâdîĢâhânem icrâ kılınacağı muhakkak ve mukarrer idüği

ma„lûmunuz oldıkda ber-minvâl-i muharrer amel ve hareketle infâz-ı emr ve

irâde-i aliyyeme kemâl-i i„tinâ ve sıdk-ı mukadderet ve mugâyiri vaz„ı ve

tecvîzden be-gâyet ittikâ ve mübâ„adet eylemeniz bâbında fermân-ı âlîĢânım

sâdır-Ģod tahrîren fî-evâil-i Ģehr-i Cemâziye′l-evvel li-sene hamsîn ve

mi‟eteyn ve elf.

Kad vasala ileynâ fî-3 B. sene 250

Sahîfe no: 38 / Belge no: 42

Mülkiyet olan su kuyusunun hibe edildiğine dair hücceti.

140

Medîne-i Midilli′ye muzâfe Tekfurbağçe kurâlarından Beligoti Karyesi

mütemekkinelerinden Yamanadi veled-i ġamar Nikola nâm nasrâniyye

meclis-i Ģer„-i Ģerîf-i enverde iĢbu sâhibü′l-kitâb Ahmed Efendi ibn Mustafa

Ağa nâm kimesne mahzarında bi-tav„ihî ve′r-rızâ ikrâr ve takrîr-i kelâm idüb

hibe-i âtiyyü′l-beyânın vukû„ına değin yedimde mülk ve hakkım olub karye-i

mezbûre tahtında vâki„ Kostanya dimeğle arîf bir kıt„a zeytûnlüğümün

derûnundan yenbû„ iden mâ-i cârîyi kendü hüsn-ı rızâ ve tayyib-i ihtiyârımla

meccânen mâ-i mezkûrı tarafeynden îcâb ve kabûlü hâvî ve Ģurût-ı müfside-i

mubtıladan ârî olarak mûmâ-ileyh Ahmed Efendi′ye hîbe-i sahîha-i Ģer„iyye ile

hîbe ve teslîm ve temlîk eylediğimde ol dahî meclis-i hîbede ber-vech-i

muharerer ittihâb ve kabz-ı kabûl eyledikden sonra zikr olınan mâ-i

mezkûrdan benim aslâ ve kat„â alâka ve medhalim kalmayub mûmâ-ileyh

Ahmed Efendi′nin mülk-ı mevhûbesi ve dâhil-i kabza-i tasarrufı olmıĢdır

keyfemâ-yeĢâ ve hasbemâ-yehtâr mutasarrıf olsun didikde gıbbe′t-tasdîki′Ģ-

Ģer„î mâ-vak„a bi′t-taleb ketb ve imlâ olundı hurrire fi′l-yevmi′l-hâmis ve′l-ıĢrîn

min-Ģehr-i Cemâziye′l-âhir li-sene hamsîn ve mi‟eteyn ve elf.

ġuhûdu′l--hâl:

-Mahkeme Kâtibi es-Seyyid Mehmed Efendi

-Oğlu es-Seyyid Ġbrahim Efendi

-MuhzırbâĢı Mustafa Ağa

-Aziz Patrik

-Aziz Nikola

-Yorgi Bıçak

-Mimar ĠnĢtaĢ

-ve gayruhum

141

Sahîfe no: 38 / Belge no: 43

Mülk satışına dair hüccet kaydı.

Medîne-i Midilli mütemekkinlerinden Papa Bartenkid Açi tarafından

Kolo nâm zimmî meclis-i Ģer„-i Ģerîf-i enverde iĢbu sâhibü′l-kitâb Ahmed

Efendi ibn Mustafa Ağa mahzarında bi-tav„ihî ikrâr ve takrîr-i kelâm idüb bey„-

i âtî′l-beyânın sudûrına değin yedimde mülk ve hakkım olub medîne-i

mezbûreye muzâf Beligoti tahtında kâin etrâf-ı erba„adan Dimitri Batalkı ve

AtnaĢ Simidci ve Hiristo Develi Doğramacı mülkleri ve leb-i deryâya müntehî

bu hudûd ile mahdûd ve mümtâz bir kıt„a bağçede alâmet-i fâsık ile

ma„lûmü′l-miktâr hisse-i Ģâyi„amı bi′l-cümleti′t-tevâbi„ ve′l-levâhık ve kâffeti′l-

hukûk ve′l-murâfık tarafeynden îcâb ve kabûlü hâvî ber-vech-i müfside-i

mubtıladan ârî bey„-i bât-ı sahîh-i Ģer„î ile mûmâ-ileyh Ahmed Efendi′ye üç

bin gurûĢa bey„ ve teslîm ve temlîk eylediğimde ol dahî ber-minvâl-i muharrer

iĢtirâ ve tesellüm ve temellük ve kabz-ı kabûl eyledikden sonra semeni olan

meblağ-ı mezkûr üç bin gurûĢ müĢteri-i mûmâ-ileyh Ahmed Efendi yedinden

tamâmen ve kâmilen ahz u kabz istîfâ-yı hakk eyledim ba„de′l-yevm bağçe-i

mezkûrda olan hisse-i Ģâyi„amda benim aslâ ve kat„â alâka ve medhalim

kâlmayub müĢterî-i mûmâ-ileyh Ahmed Efendi′nin mülk-ı müĢterâsı ve dâhil-i

kabza-i tasarrufı olmıĢdır keyfemâ-yeĢâ ve hasbemâ-yehtâr mutasarrıf olsun

didikde gıbbe′t-tasdîki′Ģ-Ģer„î mâ-vak„a bi′t-taleb ketb ve imlâ olındı hurrire fi′l-

yevmi′s-sâlis min-Ģehr-i Rebî„u′l-evvel li-sene hamsîn ve mi‟eteyn ve elf.

ġuhûdu′l--hâl:

-Mahkleme Kâtibi es-Seyyid Mehmed Efendi

-Oğlu Ġbrahim Efendi

-MuhzırbâĢı Mustafa Ağa

-Kostanti Baban oğlu

142

-Papa Nikola

-Açi Hani

-ġerati Açi Andon

-Nikola Byoka

-Panayot Konya

-Dimitri Kara Panayot

-Yorgaç Azman

-Manol Muryan

-Dimitri AtnaĢ

-ve Gayruhum

Sahîfe no: 38 / Belge no: 44

Mülk satışına dair hüccet kaydı.

Medîne-i Midilli mütemekkinlerinden Yamalı Andon nâm zimmî meclis-i

Ģer„-i Ģerîf-i enverde iĢbu sâhibü′l-kitâb Ahmed Efendi ibn Mustafa

mahzarında bi-tav„ihî ikrâr ve takrîr-i kelâm idüb bey„-i câni′z-zikrin sudûruna

değin yedimde mülk ve hakkım olub medîne-i mezbûreye muzâf Beligoti

Karyesi tahtında kâin etrâf-ı erba„adan mûmâ-ileyh Ahmed Efendi ve Simidçi

AtnaĢ mülkleri ve leb-i deryâya müntehî bed hudûd ile mahdûd ve muhtâz

olan bir kıt„a bâğçede alâmet-i fâsıla nasb olınan mahallerin ma„lûmü′l-miktâr

hisse-i Ģâyi„amı bi-cümleti′t-tevâbi„ ve′l-levâhık ve kâffeti′l-hukûk ve′l-murâfık

tarafeynden îcâb ve kabûlü hâvî ve Ģurût-ı müfside-i mubtıladan ârî bey„-i

bât-ı sahîh-i Ģer„î ile mûmâ-ileyh Ahmed Efendi′ye dört bin üç yüz gurûĢa bey„

143

ve teslîm ve temlîk eylediğimde ol dahî ber-minvâl-i muharrer iĢtirâ ve

tesellüm ve temellük ve kabz-ı kabûl eyledikden sonra semeni olan meblağ-ı

mezbûr dört bin üç yüz gurûĢı müĢterî-i mûmâ-ileyh Ahmed Efendi yedinden

tamâmen ve kâmilen ahz u kabz ve istîfâ-yı hakk eyledim ba„de′l-yevm

sâlifü′l-beyân bâğçe-i mezkûrda olan hisse-i Ģâyi„amda benim aslâ ve kat„â

alâka ve medhalim kalmayub müĢterî-i mûmâ-ileyh Ahmed Efendi′nin mülk-ı

müĢterâsı ve dâhil-i kabza-i tasarrufı olmıĢdır keyfemâ-yeĢâ ve hasbemâ-

yehtâr mutasarrıf olsun didikde gıbbe′t-tasdîki′Ģ-Ģer„î mâ-vak„a bi′t-taleb ketb

ve imlâ olındı hurrire fi′l-yevmi′s-sâlis ıĢrîn Ģehr-i Rebî„u′l-evvel li-sene hamsîn

ve mi‟eteyn ve elf.

ġuhûdu′l--hâl:

-MuhzırbâĢı Mustafa Ağa

-Mihailo Papaz oğlu

-Panayot Konya

-Manolo Yortaz

-Yorgaç Azman

-Yanikol Azman

-Marito Dimitri

-Dimitri Fukı

-ve Gayruhum

Sahîfe no: 38 / Belge no: 45

Akarsu tasarrufiyetine müdâhale davasını hâvî i„lâm kaydı.

144

Medîne-i Midilli mahallâtından Balîzâde Câmi„-i ġerîfi Mahallesi

sâkinlerinden Gümrük Emini Ahmed Efendi ibn Mustafa Ağa nâm kimesne

tarafından âtiyyü′l-beyân da„vâya vekîl ve vekâleti Mehmed ibn Hasan ve

Abdurrahman ibn Mustafa nâm kimesneler Ģehâdetleriyle sâbit ve sübûtına

hükm-i Ģer„î lâhık olan Mustafa Ağa ibn Mehmed nâm kimesne meclis-i Ģer„-i

Ģerîf-i enverde ve mahfel-i dîn-i münîf-i ezherde medîne-i mezbûre

mahallâtından Cedid Mahallesi mütemekkinlerinden Diyamandi bint-i Todori

nâm nasrâniyye muvâcehesinde Ģöyle da„vâ ve takrîr-i kelâm ve ta„bîr-i ani′l-

merâm ider ki vekîl oldığım mûmâ-ileyh Ahmed Efendi′nin Bamamalı Andon

ve Papa Bartenkid nâmân zimmîlerden iĢtirâ eylediği Beligoti tahtında vâki„

bâğçeye Diyamandi nasraniyyenin tarlasından yenbû„ iden mâ-i cârî min-

kadîm müvekkilem mûmâ-ileyhin bâğçesine cârî olub cereyân iden çeĢmenin

binâsı el‟ân mevcûd olub ve mesfûrenin tarlâsına varıncaya kadar mâ-i

lezîzin cereyân iden künklerinin ekserisi mevcûd olmağla mesfûrenin anası

Corikne nâm nasrâniyye bâğçe-i mezbûrenin sâhib-i evlâ olan Muslızâde′ye

mesfûre olan Corikne nâm nasrâniyye mâ-i lezîzi bey„ ve teslîm ve

merkûmun bâğçesine cereyân itmeğe ruhsat ve müddet-i vâfirede cereyân

eyleyüb ba„dehû harabe-müĢrif ve mâil-i turâb olmasına el-hâletü hâzihî mâ-i

lezîzin kemâ-fi′s-sâbık cereyân itmek içün çeĢme binâ ve ihdâs murâd

eylediğimde mesfûre Diyamandi nasrâniyye mâ-i lezîz-i mezkûrı anâmdan

banâ müntakil mülkümdür deyü anâsının bey„ini münkir olmağla “el-beyyinetü

li′l-müdde„î ve′l-yemîn alâ-men-enker” hadîs-i Ģerîfi mantûkınca vekîl-i

merkûm Mustafa Ağa′dan beyyine taleb olındıkda medîne-i mezbûre

mütemekkinlerinden Dimitraç ve Gökdek ve Panayot ve Leddani nâmân

zimmîler li-ecli′Ģ-Ģehâde meclis-i Ģer„a hâzırân olub mesfûrenin anâsı Çorikne

nâm nasrâniyye sâhib-i evvel Musluzâde′ye otuz gurûĢa bey„ ve bâğçe-i

mezkûre cereyânına izn ve ruhsat virüb müddet-i vâfire cereyân ve mevcûd

olan çeĢme binâsı ve künkler mâ-i mezbûrundır deyü her birileri edâ-yı

Ģehâdet-i Ģer„iyye eylediklerinde Ģehâdetleri ba„de′t-ta„dîl ve′t-tezkiye hayr-ı

kabûlde vâki„ olmağın mesfûrenin bî-vech-i mu„ârızâsı men„ ve def„ olınub

mâ-i mezbûrun kemâ-fi′s-sâbık Ahmed Efendi′nin mutasarrıf oldığı bâğçenin

145

cereyânına ve çeĢme-i münhedimin müceddeden binâ ve ihdâsına taraf-ı

Ģer„den izn ve ruhsat virildiği mâ-vak„a bi′t-taleb ketb olındı hurrire fi′l-yevmi′s-

sâlis ıĢrîn min-Ģehr-i Cemâze′l-âhir li-sene hamsîn ve mi‟eteyn ve elf.

ġuhûdu′l--hâl:

-Emîn-i Beytü′l-Mâl es-Seyyid Ahmed Efendi

-Mahkeme Kâtibi es-Seyyid Mehmed Efendi

-Oğlu es-Seyyid Ġbrahim Efendi

-MuhzırbâĢı Mustafa Ağa

-Mimar oğlu Nikola

-Oğlu Mali Kandi

-AtnaĢ Midilci

-Bıçak Reis

-ve Gayruhum

Sahîfe no: 38 / Belge no: 46

İstanbul ihtiyacı olan zeytinyağı ve sabunun usulsüzce başka

yerlere satılmaması emrini hâvî fermân kaydı.

Mefâhirü′l-kuzât ve′l-hükkâm me„âdinü′l-fezâil ve′l-kelâm Der-i

Sa„âdetimden Rumeli ve Anadolu sâhiliyle Bahr-ı Sefîd Boğâzına ve boğâz-ı

mezkûrın Anadolı sâhiliyle Midilli ve Edremid ve sâir ol havâliye varınca vâki„

kazâlar ve iskelerin kuzât ve nüvvâbı zîde fazlühüm ve mefâhirü′l-emâsil ve′l-

akrân husûs-ı âti′z-zikre bu def„a Der-i Sa„âdetimden mübâĢir ta„yîn kılınân

Sadr-ı A„zâm kethüdâsı hademesinden Ģâkir ve voyvodagân ve a„yân ve

146

vucûh-ı memleket ve iskele emînleri ve bi′l-cümle iĢ erleri zîde kadruhum

tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Midilli ve Edremid ve sâir ol

havâliden hâsıl olan revgan-ı zeyt ve sâbûnun Der-i Sa„âdetim tertîbi bi′l-ifrâz

nakt-ı fazlasının taĢralara ve zikr olınan sevâhile nakl ve fürûhtıyla tertîb-i

mezkûre noksân kalmâması karârkîr olan nizâmî muktezâsından iken ba„zı

sefâin ru‟esâsı mahal-i merkûmeden Der-i Sa„âdetim tertîbi hamûle çıkub

sevâhilde kâin kazâ ve kasabât

Not: bu belgenin devâmı yoktur.

Sahîfe no: 38 / Belge no: 47

Terekeden alınmak şartıyla vakfedilen meblağın terekeden

alındığına dair hüccet kaydı.

Medîne-i Midilli muzâfâtından Lotra Karyesi sükkânından iken bundan

akdem bi-emru′llâhi te„âlâ irtihâl-i dâr-ı bekâ iden Ali Efendi nâm

müteveffânın terekesinden karye-i mezbûr câmi„-i Ģerîfinde imâm bulınan

efendiler ve câmi„-i Ģerîf-i mezkûrın kapusı beĢîĢesinde vâki„ kanâdilinin îkâdı

içün terekesinden bin gurûĢ ifrâz olınub meblağ-ı mezkûrın nemâsı câmi„-i

Ģerîf-i mezkûrın imâmlarına i„tâ olına deyü ifrâz olınub müteveffâ-yı

merkûmun oğlu Abdi Beğ yedinden li-ecli′l-istirbâh huzûr-ı Ģer„den edâ

olmıĢdır fî-17 M. sene 252

Sahîfe no: 39 / Belge no: 48

Akdeniz‟de bulunan bazı sahil ve adalarda zuhûr eden hastalığa

karşı uygulanacak karantina nizâmını hîvî fermân kaydı.

147

Emîrü′l-ümerâi′l-kirâm kebîrü′l-küberâi′l-fihâm zü′l-kadr ve′l-ihtirâm

sâhibü′l-izzi ve′l-ihtiĢâm el-muhtass bi-mezîd-i inâyeti′l-meliki′l-a„lâ mîr-i

mîrân-ı kirâmdan MenteĢa Sancâğı Mutasarrıfı ve Rodos Muhâfızı ġükrü

PâĢâ dâme ikbâlehû ve mefâhiru′l-emâcid ve′l-ekârim câmi„i′l-mehâmid ve′l-

mekârim el-muhtass bi-mezîd-i inâyeti′l-melikü′d-dâim Dergâh-ı Mu„allâm

kapucıbâĢılarından Ġzmir Voyvodosa ve Ġhtisâb Nâzırı Hüseyin Beğ ve Sakız

Muhassılı Abdulkadir ve Kıbrıs Muhassılı el-Hâcc Mehmed ve Midilli Nâzırı

Ġsmail Beğ dâme mecduhûm ve mefâhirü′l-kuzât ve′l-hükkâm me„âdinü′l-

fezâil ve′l-kelâm Sakız ve Ġzmir ve Kıbrıs ve Rodos ve Ġstanköy ve Limni ve

Midilli ve Bozcaada ve KuĢadası ve TaĢoz ve Ġmroz nâibleriyle sâir iskele ve

cezîrelerin kuzât ve nüvvâbı zîde fazluhûm ve mefâhiru′l-emâsil ve′l-akrân

voyvodagân ve sâir zâbitân ve kürekçiler ve iskele ümenâsı zîde kadruhum

tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Bahr-ı Sefîd′de kâin ba„zı

sevâhil ve cezîrelerde hastalık zuhûrı rivâyet olınmakda oldığından mücerred

bi-izni′llâh hıfz-ı sıhhat-ı ibâd-ı niyet hayriyesiyle Bahr-ı Sefîd Boğâzı′nda

karantina usûlünün icrâsı zımnında muktezâ-yı irâde-i mülûkânem üzere

taraf-ı Devlet-i Aliyyemden mahsûs me‟mûr ta„yîn ve bu mâdde içün boğâz-ı

mezkûrın münâsib mahallinde müstakîl limân tahsîs kılınmıĢ olub Bahr-ı

Sefîd′de kâin adalardan ve Anadolu ve Rumeli sevâhilinin hâvî oldığı kazâ ve

iskelelerden Der-i Sa„âdetime gelecek imtüyâzlu ve imtiyâzsuz bi′l-cümle

ahâlî-i Ġslâm ve re„âyâ teknelerine ve derûnunda bulınan ahâlî-i Ġslâm ve

re„âyâ yedlerine i„tâ olına mürûr-ı tezkereleri karantina mahalline kadar cârî

olmak ve çıktıkları mahallerde hastalığın sûret ve derc-i keyfiyeti zikr olınan

tezkirelere derc ve tasrîh kılınmak ve o makûle sefîne ve kayıklardan

karantina mahallinde tezkiresini ibrâz ve tebdîl itdirilmeksizin mürûra cesâret

ideri olur ise o makûleler bu tarafdan tekrâr karantina mahalline i„âde ve ircâ„

kılınmak sûretlerinin icrâsı îcâb-ı maslahatdan olmağla siz ki mîr-i mîrân ve

kapucıbâĢılar ve nüvvâb ve sâir mûmâ-ileyhimsiz keyfiyeti zîr-i idârenizde

lâzım gelenlere etrâfıyla ifâde ve tebyîn ve fîmâ-ba„d o misüllü Der-i

Sa„âdetime gelecek sefîne ve kayıklara minvâl-i muharrer üzere tezkîreler

virilerek boğâz-ı mezbûre vurûdlarında doğru karantina limânına girüb

148

îcâbına göre haklarında karantina usûlü me‟mûr-ı mûmâ-ileyh ma„rifetiyle icrâ

ve tekmîl ve der-dest olan mürûr-ı tezkireleri tebdîl olınmadıkça mürûr ve

azîmet itmelerini ve hilâfına tecâsür idenler olur ise bu tarafda lîmân me‟mûrı

ma„rifetiyle bi′t-tecessüs o makûleler derhâl gerü karantina mahalline i„âde

olınacaklarını tezkire taleb idenlerin gereği gibi gûĢ-ı hûĢlarına telkîn iderek

siz dahî bu husûsa ale′d-devâm ikdâm ve dikkat ve mugâyir-i vaz„ı tecvîzden

ittikâ mübâ„adet eylemeniz fermânım olmağın Ģeref-efzâ-yı sunûh ve sudûr

olan emr-i hümâyûn-ı Ģevket-makrûn-ı pâdîĢâhenem mûcebince tenbîhen ve

ihtimâmen iĢbu emr-i celîlü′l-kadrım ısdâr ve Sadr-ı A„zâm tâtârlarından

kıdvetü′l-emâsil ve′l-akrân Yusuf zîde kadruhû ile tesyâr olınmıĢ ve imdi bu

husûsât-ı sâireye makîs olmayub vâcibü′l-i„tinâ mevâddan olmağla bâlâda

beyân olınan vesâyâ-yı Ģâhânemin icrâsı matlûb-ı mülûkânem idüği ve Bahr-ı

Sefîd′in Anadolu ve Rumeli sâhillerine diğer evâmir-i Ģerîfim ısdâr ve limân

me‟mûrı mûmâ-ileyhim ilm u haberi i„tâ olındığı ma„lûmunuz oldıkda iĢbu

fermân-ı celîlü′l-ünvânımı sicillât-ı mehâkime kayd ve sebt-birle ale′d-devâm

icrâsı emrine cümleniz bi′l-ittihâd sarf u sa„y ve kudret ve mugâyir-i vaz„ ve

hâlde vukû„ından heder ve mücânebet eylemeniz bâbında fermân-ı âlî sâdır-

Ģod tahrîren fi′l-evâil-i Ģehr-i Muharremi′l-harâm li-sene ihdâ ve hamsîn ve

mi‟eteyn ve elf.

Kad vasala fî-13 M. sene 251

Sahîfe no: 40 / Belge no: 49

Redîf Asâkir-i Mansûre-i Muhammediyye masrafları için Midilli,

Molova ve Kalonya kazâları hisselerine düşen üç yüz kese akçenin

gönderilmesi emrini hâvî fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

149

Nâzırı Ġsmail Beğ dâme mecduhû ve mefâhirü′n-nüvvâbi′l-müteĢerri„în Midilli

Cezîresi′nde vâki„ Midilli ve Molova ve Kalonya Kazâları nâibleri zîde

ilmuhum ve mefâhirü′l-emâsil ve′l-akrân vucûh-ı memleket ve bi′l-cümle iĢ

erleri zîde kadruhum tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki bi-

tevfîke subhânehû ve te„âlâ ta„lîm-i fünûn-ı gazâ ve cihât ve tetmîm-i esbâb-ı

muhâfaza-i bilâd ve ibâd-ı niyet-i hayriyesiyle memâlik-i mahrûseti′l-mesâlik-i

Ģâhânemde kâin münâsib eyâlât ve elviyeden ittifâk-ı ârâ ile karâr-gîr olan

usûl-ı mehâsin-ı Ģümûle tevfîkân bi′t-tertîb tahrîr ve tanzîm kılınmakda olan

Redîf Asâkir-i Mansûre-i Muhammediyye tâburları zâbitân ve neferânın el-

hâletü hâzihî Asâkir-i Mansûrem Hazînesi tarâfından tanzîm itdirilmekde olan

nizâm tüfenkleri ve kılıç ve palaska ve sâir bu misüllü levâzım

muktezalarından mâ„adâ dâimî virilecek ma„âĢ ve mâhiyeleri ve ale′d-devâm

iktisâları içün beher sene i„tâ olınacak fes ve iksâ kılınacak elbiseleriyle

levâzım-ı sâirelerinin masârif-i seneviyye lede′l-hesâb küllyetlü akçeye

mütevakkıf görülmüĢ ve el-hâletü hâzihî hazîne-i mezkûreden idâre

olınmakda olan asl muvazzaf Asâkir-i Hassa ve Mansûre-i Muhammediyye

ve sunûf-ı muntazama-i Ģâhânemin derkâr olan masârif ihsâsı cihetle iĢbu

Redîf-i Mansûre tâburları masârifinin dahî bütün bütün hazîne-i mezkûreden

idâresi derece-i istihâlede bulunmuĢ oldığına mebnî husûs-ı mezkûrın

muktezâ-yı irâde-i ma„delet-âde-i mülûkânem üzere hüsn-ı tesviyesi câresinin

istihsâli sûreti vükelâ-yı fihâm-ı devlet-i aliyyeleri ittisâmım beynlerinde akd

olınan mecâlis-i Ģûrâda lede′t-te‟emmül çünki kıyâm-ı dîn ve millet ve devâm-

ı ömr-i mülk ve memleket-i mü‟ebbed min-inda′llâh olan devlet-i aliyye-i kavî-i

Ģevketimin ale′d-devâm istikmâl-i esbâb-ı kuvvet ve miknete-i menût olub

iĢbu Redîf-i Mansûre askeri dahî bâlâda beyân olınan kazâyâ-yı hayret-ihtivâ

ya„nî mü-cerred-ihyâ-yı dîn-i devlet ve îfâ-yı âsâyiĢ-i bilâd-ı müslimîn hıfz-ı

refâh-ı ahâlî ve ra„iyyet içün ahsen-i usûl üzere vaz„ ve te‟sîs olınmak

mülâsebesiyle kavâid-i dîniyye ve mülkiyesi umûma râci„ olacağı derkâr

oldığı misüllü masârif-i îcâbiyyesinin idâre ve îfâsı dahî cümlenin boynuna

borc hükmünde olarak el birliği ile tutulmak lâzım geleceği âĢikâr ve ma„a

mâ-fîh masârif-i mezkûrenin cümlesi memâlik-i mahrûsem ahâlisine tahmîl

150

olınmak lâzım gelse bu sûret dahî ahâli ve fukarâya ağır düĢeceği zâhir ve

bedîdâr olmakdan nâĢî asâkir-i merkûmenin bir senelik hesâb olındığı üzere

yekûn-ı masârifi miktârına göre fi′l-cümle medâr olmak ve noksânı yine

merhameten hazîne-i mezkûreden uyuĢdurulmak ve senede iki taksîd ile edâ

olınmak üzere Anadolu ve Rumeli′de kâin elviye ve kazâlardan hâl ve

tahammüllerine göre bir miktâr i„âne-i cihâdiye tertîbi münâsib görünerek bu

bâbda havâs ve evkâf ve mu„âf ve gayr-ı mu„âf cemî„ mahaller siyyân

tutulmak ve nizâm vechle kazâlar masârifinin tevzî„ defâtır ve irâdesi bi′t-

tanzîm ruhsatı hâvî yazılan evâmir-i Ģerîfem içün alınmakda olan fermân

harcı iĢbu i„âne-i cihâdiyye hisselerinden ahz olınamayacağından mahallinde

dahî bundan harc imzâ ve tahsîldâriye nâmı ve nâm-ı âher ile bir akçe ahz ve

tahsîl olınmayub el-hâletü hâzihî taĢralarda emlâk ve arâzileri müceddeden

tahrîr olınmayan kazâlar tevrî„âtı kadîmden beynlerinde cârî ve sicillerde

mukayyed olan hâne i„tibâriyle olmakda ise de mürûr-ı zamân ile meselâ otuz

hâneyi bir karye Ģimdi yiğirmi hâneye tenzîl ve yiğirmi hâneli karye otuz

hâneye terfî ile yine tevzî„leri eski usûl üzere olmasından dolayı ba„zı

mahallerde ta„dîl ve tesviye Ģurûtı lâyıkıyla gözedilmekde olması muhtemel

olmak hasebiyle iĢbu redîf vâridâtı tertîbinde her bir livâ ve kazânın hissesi

tevzî„ât-ı sâire misüllü kadîm hâne i„tibâriyle tevâbi„ ve taksîm kılınmayub

ahâliye müyesser ve sehûleti mûcib ve ta„dîli müstevcib olmak içün her bir

kazânın Ģimdiki derece-i tahammül ve ma„mûriyetine ve vucûh-ı ahâlisinin

hakîki kudret-i hâliyyelerine göre gadr ve himâyeden ârî vechle bi′t-taksîm bir

kazânın hissesine ne isâbet ider ise asl sancâk masârifinden olan hissesi

baĢka ve iĢbu i„âne-i cihâdiyeden hisse-i îcâbiyyesi baĢka gösterilerek ol

vechle mahkeme pusulaları tanzîm ve âna göre her bir kazâda asıl kazâ

masârifini mübeyyin yapılacak tevzî„ defterine miktâr tasrîhiyle baĢkaca derc

ve terkîm ve kezâlik sancâk olmıyarak müstakil olan kazâlarda dahî bu usûl

icrâ ve tatmîm kılınmak ve ber-vech muharrer sancâkca olan tertîbâtdan

kazâlar hisselerine kemiyet ve keyfiyetini ism ve Ģöhretiyle bu tarafa dahî

ma„lûm olmak içün sûret-i taksîmlerini mu„ayyen birer kıt„a defterleri Der-i

Sa„âdetime takdîm olınarak Mansûre Hazînesi tarafından Redîf Mansûre

151

zimmeti defterlerine ba„de′l-kayd bir sûreti tevkîf-i defâtır-ı tevzî„âta mem‟mûr

ricâl Devlet-i Aliyyemden Ģıkk-ı sânîlik inzimâmıyla Haremeyn Muhâsebecisi

olan iftihârü′l-ekâbir ve′l-ekârim Ali Rauf zîde uluvvuhû tarafına i„tâ ile ba„de

mahallerinden vurûd idecek tevzî„ defterlerinde yazılacak mikdârlarına

mukâbele ve tatbîk-birle bir-gûnâ fesâd karıĢmamasına dikkat ve ihtimâm

kılınmak ve mebâliğ-i mezkûrenin irsâli bâlâda müstelzim-i usret olmamak

içün senevîsi bi′t-tanzîf iki taksît rabtıyla taksît-i evlâ bi-minnehû te„âlâ iĢbu

elli senesi içinde hulûl idecek kırk dokuz senesi Kasımı′ndan taksît-i sânîsi

gelecek Rûz-ı Hızır′dan i„tibâren tertîb ve emvâl-i mertebe-i sâîre misüllü her

mahallin mutasarrıf ve mütesellim voyvodalarının bu tarafda bulınan

sarrâflarına ta„ahhüd itdirilerek mahal-i münâsib ile tahsîl olınacak ise de bu

mâdde içün ta„ahhüdiyye ve güzeĢte ve mübâĢiriyye nâmıyla zinhâr ve zinhâr

fukarâdan bir akçe ve bir habbe mütâlebe ve ahz olınmamak sinîn-i âtiyye

taksîtleri dahî minvâl-i muharrer üzere tesviye ve istîfâ kılınmak sûretleri

müteferri„ât-ı sâiresiyle bi′t-tezkiye tensîb ve istisvâb ile ol vechle icrâsına

ibtidâr olınması husûsına irâde-i seniyye-i mülûkânem ta„allukıyla ol bâbda

hatt-ı hümâyûn-ı Ģevket-makrûn-ı pâdîĢâhânem sahîfe-pîrâ-yı sudûr olarak

mebâliğ-i merkûmeden Midilli Cezîresi′nda vâki„ Midilli ve Molova ve Kalonya

kazâları hisselerine üç yüz kîse akçe isâbet eylemiĢ olmağla siz ki nâzır ve

kapucıbâĢı ve nâiber ve sâir mûmâ-ileyhimsiz vusûl-ı emr-i Ģerîfimde keyfiyeti

lâzım gelenlere ifâde ve tefhîm-birle zikr olınan kazâlar hissesine senevî

isâbet iden sâlifü′z-zikr üç yüz kîse akçenin nısfı bi-minnehû te„âlâ iĢbu hulûl

idecek Rûz-ı Kasım′da ve nısf-ı diğerini gelecek Rûz-ı Hızır′da tahsîl ile

bundan böyle beher sene böylece iki taksît ile mârru′-lbeyân kazâlar

ahâlisine usûl-ı meĢrûhaya tatbîkân ve ta„dîl ve tesviye-i Ģurûtına tevfîkân

tevzî„ ve taksîm ve yerlü yerinden cem„ ve tahsîliyle hazîne-i merkûmeye irsâl

ve teslîmi ve kazâlar hisselerinin bâlâda beyân olındığı vechle miktâr-ı

keyfiyeti muntazaman evvel emirde defterinin takdîmi husûsuna bi′l-ittifâk

mezîd i„tinâ ve dikkat eylemeniz fermânım olmağın Dîvân-ı Hümâyûn içün

mahsûsen iĢbu emr-i Ģerîf sâdır-Ģod tahrîren fî-evâsıt-ı Cemâziye′l-âhir li-

sene hamsîn ve mi‟eteyn ve elf.

152

Sahîfe no: 40 / Belge no: 50

Görevlilerin “menzil ahkâmına aykırı hareket etmemeleri”

hususunda daha önceden gönderilen ancak zâyi olan fermânın

yenilenmesine dair tecdîd-i fermân kaydı.

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli ve Molova Kazâları nâibleri zîde

ilmuhumâ tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Midilli ve Molova

kazâları ahâlilerinin menzil hakkında cârî olan nizâm-ı müstahsene üzere

menzil ahkâmı ile mürûr-ı ubûr iden me‟mûruna bilâ-te‟hîr menzil kâyıkları

i„tâsıyla mahal-i mem‟ûriyetlerine sevk itmekde kusûrları yoğsa da ba„zı

kimesneler yedlerinde menzil-i ahkâmı olmıyarak cebren menzil kâyığı

mütâlebesiyle ta„addî eylediklerinde ol vechle yedlerinde menzil ahkâmı

olmıyarak mürûr-ı ubûr idenlere menzil kâyığı virilmemek bâbında ber-

mûceb-i nizâm yedlerine bir kıt„a emr-i Ģerîfim i„tâsı husûsunı ahâli-i merkûm

mukaddemen lede′l-istid„â fîmâ-ba„d umûr-ı mühimme ile âmed-Ģod iden

hademe ve tâtârân ve sâireye menzil ahkâmı virilüb kendi maslahatlarıyla

mürûr-ı ubûr idenlere menzil ahkâmı virilmeyüb ve beher sâ„ate kadîm menzil

ücreti olan otuzar pârenin üzerine onar pâre dahî zamm ile kırkar pâreye

iblâğ olınarak ba„de izin hademe ve sâireden umûr-ı mühimme ile mürûr-ı

ubûr idenlerden kırkâr pâre ücret alınub kirâhâne masârifi nâmı ve nâm-ı

âher ile nesne alınmamak ve vülât ve mutasarrıfîn ve muhâfızîn ve tâtârlarına

dahî umûr-ı mühimme ile gönderildiği hâlde bâĢları tarâfından yedlerine

buyûrıldı virilmek ve yedlerinde menzil ahkâmı veyâhûd vülât ve mutasarrıfîn

ve muhâfizîn buyûruldısı olmıyanlar ya„nî a„yân ve voyvodagân ve mültezimîn

gürûhundan olanlar ve kendü maslahatlarıyla mürûr-ı ubûr idenler kırkâr pâre

ücret ile irkâb olınmayub mahalline göre kirâ sûretiyle i„tidâl üzere aĢurı kirâ

mutâlebesiyle mürûr-ı ubûr idenlere rencîde olınmamak bâ-hatt-ı hümâyûn-ı

Ģevket-makrûn-ı Ģâhânem mu‟ahheren virilân nizâm-ı mustahsene

Ģurûtından idüğinden ber-mûceb-i Ģurût amel ve hareket olınmak bâbında iki

yüz kırk yedi târîhinde emr-i Ģerîfim virilmiĢ oldığı kuyûddan müstebân olub

Ģimdi Midilli Cezîresi ahâlilerinin Dîvân-ı Hümâyûnuma takdîm eyledikleri arz

153

u hâlleri me‟âlinde ber-minvâl-i muharrer virilân emr-i Ģerîf-i mezkûr kazâen

zâyi„ olmıĢ oldığından bahsle zâyi„den emr-i Ģerîfim i„tâsı husûsunı inhâ ve

istid„â eyledikleri eclden mûcebince zâyi„den emr-i Ģerîfim isdârı husûsına

irâde-i seniyyem ta„alluk itmeğle vech-i meĢrûh üzere amel ve hareket

olınmak fermânım olmağın zâyi„den iĢbu emr-i celîlü′l-ünvânım ısdâr ve irsâl

olınmıĢdır imdi vusûlünde siz ki nâibler mûmâ-ileyhâsız irâde-i seniyyem

Ģurût-ı muharrere-i mezkûre mantûk-ı mer-i Ģerîfimden ma„lûmunuz oldıkda

fermânım oldığı ve mukaddem ve bu def„a sâdır olan emr-i Ģerîfim müfâdı

üzere hademe ve sâireden umûr-ı mühimme ile mürûr-ı ubûr ve a„yân ve

voyvodagân ve mültezimîn gurûhundan olanlar ve kendü maslahatlarıyla ve

der-ubûr idenler kırkâr pâre ile irkâb olınmayub

Sahîfe no: 41 / Belge no: 50 devâmı

mahalline göre kirâ sûretiyle bi′l-i„tidâl irkâb olınub aĢuru kirâ mütâlebesiyle

mürûr u ubûr idenlerin rencîde olınmaması husûsuna ziyâde sa„y ve gayret

hilâf-ı rızâyı ve mugâyir-i emr-i hareketi tecvîz ile mes‟ûl ve mu„âteb

olmakdan heder ve mücânebet eylemek bâbında fermân-ı âlî sâdır-Ģod

tahrîren fi′l-yevmi′r-râbi„ aĢara min-Ģehr-i Recebi′l-ferd li-sene hamsîn ve

mi‟tîn ve elf.

Kad vasala ileynâ fî-7 ġ. sene 50

Sahîfe no: 42 / Belge no: 51

Midilli mahallâtından Abdülbaki Câmi„-i Şerîfi Mahallesi

sâkinelerinden iken ölen Fatıma bint-i Abdullah‟ın tereke kaydı.

154

Medîne-i Midilli mahallâtından Abdülbaki Câmi„-i ġerîfi Mahallesi

sâkinelerinden iken bundan akdem vefât iden Fatıma bint-i Abdullah′ın

zâhirde vâris-i ma„rûfı ve ma„rûfesi olmadığından nâĢî bi′l-cümle terekesi

cânib-i beytü′l-mâla âid ve râci„ olmağla beytü′l-mâlı âmmeten ve hâsseten

kabza me‟mûr hâlâ Midilli Nâzırı ser-bevvâbîn-i Dergâh-ı Âlî′den atîfetlü

Ġsmail Beğ hazretleri tarafından tereke-i âtil′l-beyânı li-ecli′t-tahrîr ve′l-kabz

vekîl-i müseccel-i Ģer„îsi es-Seyyid Ahmed Efendi taleb ve ma„rifetiyle ve

ma„rifet-i Ģer„le tahrîr ve terkîm ve sûk-ı Sultânî′de bi′l-müzâyede bey„ ve

fürûht olınan müteveffiye-i merkûmenin defteridir ki ber-vech-i âtî zikr u beyân

olınur hurrire fi′l-yevmi′s-sâlis aĢara min-Ģehr-i Recebi′l-ferd li-sene Hamsîn

ve mi‟eteyn ve elf.

Çocuk anterisi, aded/1 : gurûĢ 5

Musta„mel çocuk gömleğe, aded/1 : gurûĢ 4

Musta„mel gömlek, aded/1 : gurûĢ 14

Köhne çârĢeb, aded/1 : gurûĢ 6

Def„a çârĢeb, aded/1 : gurûĢ 1

Musta„mel çârĢeb, aded/1 : gurûĢ 21

Hâkir don, aded/1 : gurûĢ 25

Parça dülbend : gurûĢ 7

Damkahanne, top/1 : gurûĢ 16

Zer-bâb, top/1 : gurûĢ 37

Memlû döĢek, aded/1 : gurûĢ 20

Memlû köhne yasdık, aded/1 : gurûĢ 13

Def„a yasdık, aded/1 : gurûĢ 8

155

Nuhâsî tebsi, aded/1 : pâre 20 : gurûĢ 4

Nühâsî sahan, aded/3 : gurûĢ 20

Nühâsî tebsi, aded/1 : gurûĢ 16

Musta„mel çıkrık : gurûĢ 8

Köhne dâire, aded/1 : gurûĢ 9

Musta„mel yorgân, aded/1 : gurûĢ 12

Bir miktâr yapâğı : gurûĢ 7

Et tahtası, aded/1 : gurûĢ 5

ÇâmeĢûr teknesi, aded/1 : pâre 10 : gurûĢ 10

Nühâsî güğüm, aded/1 : gurûĢ 28

Çanâk ve çömlek : gurûĢ 4

TâĢhân ma„a eli : gurûĢ 8

Elek ve kalbur : gurûĢ 7

Hurdavât : gurûĢ 4

Bir miktâ penbe ipliği : gurûĢ 17

Dülbend yaĢmaklık : gurûĢ 11

Sebz sarığı : gurûĢ 24

Köhne Tire sacâğı : gurûĢ 4

Tâbe, aded/1 : gurûĢ 4

Nühâsî tencere ma„a kapak : gurûĢ 7

Def„a tâbe, aded/1 : gurûĢ 8

156

Köhne tândır : gurûĢ 1

Kahve tâbesi : gurûĢ 2

Hurdavât : gurûĢ 10

Et satırı : gurûĢ 3

Dimur divân : gurûĢ 5

Köhne çuvâl, aded/1 : gurûĢ 10

Kahve ibriği, aded/1 : gurûĢ 5

Merrât, aded/1 : gurûĢ 1

ġîĢe ve hurdavât : pâre 20 : gurûĢ 4

Penâkot : gurûĢ 7

ġiĢe fenâr, aded/1 : pâre 20 : gurûĢ 1

Sagîr câmeĢor teknesi : pâre 20 : gurûĢ 1

Köhne çizme, aded/1 : pâre 20 : gurûĢ 2

Köhne hâsır, aded/1 : gurûĢ 7

Tabâk ma„a bardak : gurûĢ 8

Küb, aded/2 : gurûĢ 7

Kefüf, aded/2 : pâre 20 : gurûĢ 7

Köhne bıçâk : gurûĢ 2

ġiĢe kanâdil, aded/1 : gurûĢ 2

Bir miktâr kerâste : pâre 20 : gurûĢ 10

Mahalle-i mezbûrede menzil, kıt„a/1 : gurûĢ 1400

157

Cem„ân yekûnü′l-------- --muhallefât

gurûĢ

1904

Minhâü′l--ihrâcât

Deyn-i müsbet-i berây-ı sa„âdetlü Niyadi Beğ : gurûĢ 639

Deyn-i müsbet-i berây-ı el-Hâcc Ahmed Ağa : gurûĢ 65

Deyn-i müsbet-i berây-ı Ali Hoca : gurûĢ 15

Deyn-i müsbet-i berây-ı Katotritoslu Hüseyin Ağa : gurûĢ 7

Deyn-i müsbet-i berây-ı Hacı Toskal : gurûĢ 30

Deyn-i müsbet-i berây-ı Mahmud KaĢ vâlidesi : gurûĢ 300

Deyn-i müsbet-i berây-ı Berber Hüseyin : gurûĢ 13

Deyn-i müsbet-i berây-ı ĠbiĢ vâlidesi : gurûĢ 20

 Deyn-i müsbet-i berây-ı (boĢluk) : gurûĢ 30

Resm-i kısmet-i âdî : pâre 2 : gurûĢ 47

 Dlâliye-i eĢyâ ma„a hammâliye : gurûĢ 20

Deyn-i müsbet-i berây-ı Abdi Ağa : gurûĢ 200

Cem„ân yekûnü′l---ihrâcât

pâre gurûĢ

20 1386

Sahhu′l---bâkî

 pâre gurûĢ

158

 20 517 meblağ-ı mezkûr teslîm-i yed-i mûmâ-ileyh hazretleri

Sahîfe no: 43 / Belge no: 52

Midilli Adası müslüman ahâlisi hissesine düşen tekâlif ve

mesârifât kaydı.

Kırk altı senesi Martı′ndanberu Midilli Cezîresi tekâlif ve

masârifâtından Midilli Kazâsı ehl-i Ġslâmı′na tarh ve tahmîl ile terâküm itmiĢ

olan mebâliğ defteridir.

gurûĢ

08401 kırk altı senesi Martı ibtidâsından sene-i merkûme ġubâtı

 gâyetine

 değin bir sene zarfında vukû„bulan masârifden hisse

11298 kırk yedi senesi Martı ibtidâsından sene-i merkûme ġubâtı

 gâyetine

 değin kezâlik bir sene zarfında vâki„ olan masârifden hisse

 + 07835 kırk sekiz senesi Martı ibtidâsından sene-i merkûme ġubâtı

 gâyetine değin kezâlik bir sene zarfında vâki„ olan

 masârifden hisse

27534

 + 12500 bu def„a matlûb-ı âlî buyırılan i„âne-i redif taksît-i evvelinden

 Midilli Kazâsı hissesi

159

 40034

Bâlâda mestûr kırk bin otuz dört gurûĢ mebâliğin ber-vech-i ta„dîl Nesf-

i Midilli Kazâsı′nda kâin ehl-i Ġslâm bulınan kurâlara tevzî„ ve taksîmi

defteridir.

Nefs-i Midilli ehl-i Ġslâm hisse : pâre 26 : gurûĢ 13344

Yera Nâhiyesi kurâları : pâre 26 : gurûĢ 13344

Sarılıca Karyesi : gurûĢ 2020

Balçıkhisar Karyesi : gurûĢ 2021

Göle Karyesi : gurûĢ 2300

Kokmide Karyesi : gurûĢ 350

Komi Karyesi : gurûĢ 1840

Külçe Karyesi : gurûĢ 1500

Ebyoz Karyesi : gurûĢ 2300

Ġhtatra ve Ġsfende karyeleri : gurûĢ 263

 Katırtos Karyesi : gurûĢ 650

Cem„ân--yekûn

bahâ

gurûĢ

40034

Yâlnız kırk bin otuz dört gurûĢdır

160

Sahîfe no: 44 / Belge no: 53

Midilli‟ye nefy edilen medrese öğrencilerine dair fermân kaydı.

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Nâibi Mevlânâ (boĢluk) zîde

ilmuhû tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Der-i Sa„âdetim

medârisinden Hekim Çelebi Medresesi sâkinlerinden ve talebe-i ulûmdan

Filibeli Hâfız Abdullah ve Gümülcineli Ebubekir nâm Ģahıslar ırz-ı edebleriyle

mukayyed olmayub talebe-i ulûm nâ-Ģâyeste ef„âl-i sefîhâneye ictirâ itmiĢ ve

merkûmlar ahz ve mehbese ilkâ itdirilmiĢ oldığından bahsle merkûmânın li-

ecli′t-teserîb Midilli Cezîresi′ne nefy ve iclâ olınmaları bâbında emr-i Ģerîfim

sudûrını bi′l-fi„l ġeyhü′l-Ġslâm ve Müfti′l-Enâm olan a„lemü′l-ulemâi′l-

mütebahhirîn, efdâlü′l-fudelâi′l-müteverri„în Mekkîzâde Mevlânâ Mustafa

Asım edâma′llâhü te„âlâ fezâilehû iĢâret itmeleriyle iĢâretleri mûcebince

merkûmânın kavâs mübâĢeretiyle Midilli′ye nefy ve iclâları fermânım olmağın

imdi merkûmlar Sadr-ı A„zâm kavâslarından Osman kavâs terfîkan ol tarafa

gönderilmiĢ olmağla sen ki nâib-i mûmâ-ileyhsin vusûllerinde merkûmânı ol

tarafda menfiyyen meks ve ikâmet itdirüb bilâ-fermân ıtlâklarından

mücânebet ve hatve-i vâhide mahal-i âhere sılıvirilmeleri lâzım gelür ise

mes‟ûl ve mu„âteb olacağını bilüb ânâ göre muhâfazaları emrine takayyüd ve

dikkat ve vusûllerini mübâĢiri kavâs-ı merkûm ile Der-i Sa„âdetime i„lâm-ı

mübâderet itmek bâbında fermân-ı âlîĢânım sâdır olmıĢdır buyûrdum ki vusûl

buldıkda bu bâbda vech-i meĢrûh üzere Ģeref-yâfte-i sudûr olan fermân-ı

vâcibü′l-etbâ„ ve lâzımü′l-imtisâlimde mazmûn-ı itâ„at-makrûnıyla amel ve

hareket eyleyesiz Ģöyle bilesiz alâmet-i Ģerîfe i„timâd kılâsız tahrîren evâil-i

Ģehr-i ġa„bâni′l-Mu„azzam li-sene hamsîn ve mi‟eteyn ve elf.

Kad vasala ileynâ fî-15 ġ. sene 50

161

Sahîfe no: 44 / Belge no: 54

Midilli‟ye nefy edilen medrese öğrencilerin affedildiklerine dair

fermân kaydı.

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Nâibi Mevlânâ (boĢluk) zîde

ilmuhû tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Der-i Sa„âdetim

medârisinden Hekim Çelebi Medresesi sâkinlerinden ve talebe-i ulûmdan

Filibeli Hâfız Abdullah ve Gümülcineli Ebubekir hilâf-ı rızâ harekete ictisâr

eylediklerine binâen bâ-iĢâret ġeyhü′l-Ġslâm bundan akdem sâdır olan emr-i

Ģerîfimle li-ecli′t-te‟dîb Midilli Cezîresi′ne nefy ve iclâ olmıĢlar ise de ıslâh-ı

nefs itmiĢ oldıklarından bahsle afv ve ıtlâkları husûsuna musâ„ade-i seniyye-i

tâcdârânem bî-dirîğ ve Ģâyân kılınması merkûmânın taraflarından Südde-i

Sa„âdetime takdîm olınan bir kıt„a arz-ı hâlleriyle istid„â olınmakdan nâĢî afv

ve ıtlâkları bâbında emr-i Ģerîfim sudûrını bi′l-fi„l ġeyhü′l-Ġslâm ve Müfti′l-

Enâm olan Mekkîzâde a„lemü′l-ulemâi′l-mütebahhirîn, efdâlü′l-fudelâi′l-

müteverri„în Mevlânâ Mustafa Asım edâma′llâhü te„âlâ fezâilehû iĢâret

itmeleriyle iĢâretleri mûcebince merkûmânın afv ve ıtlâkları fermânım

olamağın imdi merkûmânın cürmleri afv kılındığı sen ki nâib-i mûmâ-ileyhsin

ma„lûmun oldıkda fîmâ-ba„d hilâf-ı rızâ hareketde bulınmayub kendü ırz ve

edebleriyle mukayyed olmalarını gûĢ-ı hûĢlarına ifâde ve telkîn iderek kayd-ı

nefyinden tahliye-i sebîllerine mübâderet eylemek bâbında fermân-ı âlîĢânım

sâdır-Ģod tahrîren fî-evâil-i Ģehr-i ġevvâli′l-mükerrem li-sene hamsîn ve

mi‟eteyn ve elf.

Kad vasala ileynâ fî-17 L. sene 50

Sahîfe no: 45 / Belge no: 55

Mülk satışına dair hüccet kaydı.

162

Medîne-i Midilli mahalâtından Sarıbaba Mahallesi mütemekkinlerinden

Dimitri veled-i Totora nâm zimmî meclis-i Ģer„-i Ģerîf-i enverde iĢbu bâ„isü′s-

sefer Dimitri veled-i Nikola nâm zimmî mahzarında bi-tav„ ve′r-rızâ ikrâr ve

takrîr-i kelâm idüb yedimde mülk ve hakkım olub medîne-i mezbûre

Muzayehalka Karyesi′nde vâki„ etrâf-ı erba„adan Memlu Helmiçe ve Çato

Apostol ve Nikola Koca ve Yani Koklode mülkeleri ve dere ile mahdûd ve

mümtâz bir kıt„a zeytûnlüğümü bi-cümleti′t-tevâbi„ ve′l-levâhık ve kâffeti′l-

hukûk ve′l-murâfık tarafeynden îcâb ve kabûlü hâvî ve Ģurût-ı müfside-i

mubtıladan ârî bey„-i bât-ı sahîh-i Ģer„île iĢbu müĢterî-i mesfûr Dimitri

zimmîye üç bin üç yüz gurûĢa bey„ ve mahallinde teslîm ve temlîk

eylediğimde ol dahî ber-minvâl-i muharrer iĢtirâ ve tesellüm ve temellük ve

kabz-ı kabûl eylediğinden sonra semeni olan meblağ-ı mezkûr üç bin üç yüz

gurûĢa müĢterî-i mesfûr Dimitri zimmî yedinden tamâmen ve kâmilen ahz u

kabz ve istîfâ-yı hakk eyledim ba„de′l-yevm zeytûnluk-ı mezkûrda benim aslâ

ve kat„â alâk ve medhalim kâlmayûb müĢterî-i mesfûrun mülk-ı müĢterâsı

olmuĢdır keyfemâ-yeĢâ ve hasbemâ-yehtâr mutasarrıf olsun didikde gıbbe′t-

tasdîki′Ģ-Ģer„î mâ-vak„a bi′t-taleb ketb olındı hurrire fi′l-yevmi′l-hâdî ve′l-ıĢrîn

min-Ģehr-i Rebî„u′l-evvel li-sene ihdâ ve hamsîn ve mi‟eteyn ve elf.

Sahîfe no: 45 / Belge no: 56

Mülk satışına dair hüccet kaydı.

Medîne-i Midilli mahallâtından Barmakkapu Mahallesi

mütemekkinlerinden Yani veled-i Nikola nâm zimmî meclis-i Ģer„de iĢbu

bâ„isü′s-sefer Dimitri veled-i Nikola nâm zimmî muvâcehesinde bi-tav„ ve′r-

rızâ ikrâr ve takrîr-i kelâm idüb bey„-i âtiyyü′l-beyânın vukû„ına değin yedimde

mülk ve hakkım olub medîne-i mezbûre civârında Kmarotya nâm mahalde

vâki„ etrâf-ı erba„adan Panayot Koroyani (ve) Nehac Ciryako ve Koniça Açi

AtnaĢ mülkleriyle mahdûd ve mümtâz bir kıt„a zeytûnlüğümü bi-cümleti′t-

163

tevâbi„ ve′l-levâhık ve kâffeti′l-hukûk ve′l-murâfık tarafından îcâb ve kabûlü

hâvî ve Ģurût-ı müfside-i mubtıladan ârî bey„-i bât-ı sahîh-i Ģer„î ile iĢbu

müĢterî-i mesfûr Dimitri zimmîye iki bin iki yüz gurûĢa bey„ ve mahallinde

teslîm ve temlîk eylediğimde ol dahî ber-minvâl-i muharrer iĢtirâ ve tesellüm

ve temellük ve kabz-ı kabûl eyledikden sonra semeni olan meblağ-ı mezkûr

iki bin iki yüz gurûĢı müĢterî-i mesfûr Dimitri zimmî yedinden tamâmen ve

kâmilen ahz u kabz ve istîfâ-yı hakk eyledim ba„de′l-yevm zeytûnlük-ı

mahdûd-ı mezkûrda benim aslâ ve kat„â alâka ve medhalim kalmayub

müĢterî-i mesfûr Dimitri zimmînin mülk-ı müĢterâsı ve dâhil-i kabza-i tasarrufı

olmıĢdır keyfemâ-yeĢâ ve hasbemâ- yehtâr mutasarrıf olsun didikde gıbbe′t-

tasdîki′l-münîr mâ-vak„a bi′t-taleb ketb olındı

fî-21 RA. sene 251

Sahîfe no: 45 / Belge no: 57

Mülk satışına dair hüccet kaydı.

Medîne-i Midilli mahallâtından Cedid Mahallesi mütemekkinlerinden

Elkestedir bint Açi Nevet nâm nasrâniyye meclis-i Ģer„de iĢbu bâ„isetü′s-sefer

Konica bint-i Apostol nâm nasrâniyye mahzarında bi′t-tav„ ve′r-rızâ ikrâr ve

takrîr-i kelâm idüb bey„-i âtiyyü′l-beyânın vukû„ına değin yedimde mülk ve

hakkım (olan) medîne-i mezbûre civârında Kmarotya nâm mahalde vâki„

etrâf-ı erba„ada bâyi„-i mesfûra Elkestedir ve Cano Apostol ve Yani ve Lahore

ve Arkanolanmude mülkleri ve tarîk-i âmm ile mahdûd ve mümtâz bir kıt„a

zeytûnlüğümü bi′l-cümleti′t-tevâbi„ ve′l-levâhık ve kâffeti′l-hukûk ve′l-murâfık

tarafeynden îcâb ve kâbûlü hâvî ve Ģurût-ı müfside-i mubtıladan ârî bey„-i

bât-ı sahîh-i Ģer„î ile iĢbu müĢterî-i mesfûre Konica nasrâniyeye iki bin dokuz

yüz gurûĢa bey„ ve mahallinde teslîm ve temlîk eylediğimde ol dahî ber-

minvâl-i muharrer iĢtirâ ve tesellüm ve temellük ve kabz-ı kabûl eyledikden

164

sonra semeni olan meblağ-ı mezkûr iki bin dokuz yüz gurûĢı müĢterî-i

mesfûre Konica nasrâniyyeden tamâmen ahz u kabz eyledim ba„de′l-yevm

zeytûnlük-ı mezkûrda benim aslâ ve kat„â alâka ve medhâlim kalmayub

müĢterî-i mesfûr Konica nasrâniyyenin mülk-ı müĢterâsı olmıĢdır keyfemâ-

yeĢâ ve hasbemâ-yehtâr mutasarrıf olsun didikde gıbbe′t-tasdîki′l-münîr mâ-

vak„a bi′t-taleb ketb-Ģüde

fî-21 RA. sene 251

Sahîfe no: 46 / Belge no: 58

Midilli, Ayvalık ve Ayazmend‟den alınan rüsûm-ı ruhsatiyye ve

kantâriyyesinin Edremid ve Kemeredremid kazâlarından alınanlarla aynı

olması emrini hâvî fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı ve Edremid ve Kemeredremid Voyvodası Mir Ġsmail dâme mecduhû ve

kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli ve Ayvalık nâibleri zîde ilmuhûmâ ve

kıdvetü′l-emâcid ve′l-a„yân hâcegân-ı Dîvân-ı Hümâyûn′dan Ayvalık

Voyvodası Usrem zîde mecduhû ve kıdvetü′l-emâsil ve′l-ekârim Midilli ve

Ayvalık kazâları revgan-ı zeyt ve sâbûn müdiri Salih Beğ ve Mehmed zîde

kadruhûmâ tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Edremid ve

Kemeredremid ve mahal-i sâire-i merkûmede husûle gelân revgan-ı zeyt ve

sâbûnun yed-i vâhid usûlüyle mübâya„ası sûretinin vâki„ olan istid„â ve

istirhâm mebnî afv ve terkiyle Der-i Sa„âdete tertîbinden mâ„adâ fazla bulınan

revgan-ı zeyt ve sâbûnun ashâbı tarafından bi′t-terâzî hârice fürûht ile

rusûmât-ı mukarreresinin bi′t-tahsîl mahallerine teslîm olınmak üzere

tesviyesi bâbında bundan akdem ısdâr ve hâlâ Tersâne-i Âmîrem müdiri

iftihârü′l-emâcid ve′l-ekârim Lebib dâme mecduhû ile tesyâr olınan emr-i

165

Ģerîfim mûcebince Midilli ve Ayvalık mahsûlü olan revgan-ı zeytden beheri

altı vukiyye yüz dirhem olmak üzere yedi destesi bir kantâr i„tibâr olınarak

Edremid ve Kemeredremid kazâlarına fîât her bir destisinden beĢ gurûĢ

rusûmât tahsîl kılınmak lâzım gelür ise de kantâr hesâbıyla otuz beĢ gurûĢ

resm-i mîrî tahsîl olındığı takdîrde nizâmına ri„âyet kılınmıĢ olacağından

me‟mûr-ı mûmâ-ileyh ol vechle tahsîl-birle idhâl-i defter itmiĢ olub ancak

Midilli ve Ayvalık kazâları Edremid ve sâire misüllü olmayub Midilli ve Ayvalık

kazâları mahsûlünden mahallinde resm-i gümrük ve öĢr virdiği ve yed-i vâhid

usûlünde icrâ kılındığı vechle beher kantâr revgan-ı zeytden otuz beĢ gurûĢ

ve beĢ desti revgan bir kantâr sâbûn i„tibâriyle bir kantâr sâbûndan yiğirmi

beĢ gurûĢ rusûmât ba„de′t-tahsîl Mansûrem Hazînesi′nin kadîmî mürettib olan

beher kantârda on bir buçûk gurûĢ resm-i ruhsatıyla ve kantâriyyesi hâsılât-ı

mezkûreden bi′l-ifrâz mâ„adâsı yed-i vâhid mukâbili resm-i mîrî olınması

kazâire-i mezkûrîn ahâlisi istirhâm eylediklerinden bahsle ol vechle veyâhûd

vech-i âherle tesviyesi menûtdâr-ı âlîĢânım idüği me‟mûr-ı mûmâ-ileyh

tarafından inhâ avâkdâride de tahrîr ve istid„â olınmakdan nâĢî keyfiyet bi′l-fi„l

Asâkir-i Mansûrem Hazînesi Defterdârı iftihâru′l-emâcid ve′l-ekâbir es-Seyyid

Abdurrahman Nafiz dâme uluvvuhû ile ricâl-i Devlet-i Aliyyemden Darbhâne-i

Âmirem nâzırı iftihâru′l-emâcid ve′l-ekârim Ali Rıza dâme mecduhû tarafından

isti„lâm olındıkdan sonra bâ-takrîr rikâb-ı hümâyûn-ı mülûkânem lede′l-arz

Midilli ve Ayvalık kazâları rüsûm-i ruhsatıyla ve kantâriyyesi dahî cümlesi

siyyân olmak üzere Edremid ve Kemeredremid misüllü olınması husûsına

irâde-i seniyyem ta„alluk idüb ol bâbda hatt-ı Ģerîf-i Ģâhânem Ģeref-efzâ-yı

sahîfe-i sudûr olarak mûcebince keyfiyet mahalline kayd itdirilerek ilm u

haberi tahrîr ve i„tâ itdirülmüĢ olmağla siz ki nâzır ve nâibler ve voyvoda-yı

mûmâ-ileyhimsiz ifâde-i hâl-i mebîn size dahî iĢbu emr-i âlîĢânım ısdâr ve

irsâl olınmıĢdır imdi vusûlünde keyfiyet-i irâde-i seniyyem mantûk-ı emr-i

Ģerîfimden ma„lûmunuz oldıkda fermân oldığı ve sâdır olan hatt-ı Ģerîf-i

Ģâhânem müfâdı üzere Midilli ve Ayvalık ve Ayazmend rüsûm-ı ruhsatıyla ve

kantâriyyesinin cümlesi siyyân olınmak üzere Edremid ve Kemeredremid

kazâların misüllü te‟diye ve îfâ ve keyfiyet ol vechle sicil-i mahfûzaya kayd ve

166

imlâ olınması emrine mugâyeret ve dikkat eyleyesiz ve siz ki müdri-i

merkûmânsız siz dahî ber-minvâl-i muharrer amel ve harekete i„tinâ ve dikkat

eylemek bâbında fermân-ı âlîĢânım sâdır-Ģod tahrîren el-hâmis Ģehr-i

ġa„bân-ı Ģerîf li-sene hamsîn ve mi‟eteyn ve elf

Kad vasala ileynâ fî-13 N. sene 250

Sahîfe no: 46 / Belge no: 59

İstanbul hissesine düşen zeytinyağı ve sabunun her yıl düzgün

bir şekilde ve zamanında gönderilmesi ve fazlasının nizama uygun

olarak satılması emrini hâvî fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû dâme mecduhû ve mefâhiru′l-kuzât ve′l-

hükkâm ma„âdeni′l-fezâil ve′l-kelâm zikri âtî kazâların kâdîları ve nâibleri zîde

fazluhum ve kıdvetü′l-emâcid ve′l-a„yân hâcegân-ı Dîvân-ı Hümâyûnumdan

Ayvalık Kazâsı Voyvodası Usrem zîde mecduhû ve mefâhiru′l-emâsil ve′l-

akrân Edremid vucûhundan olub ol hâvâli revgan-ı zeyt ve sâbûn idâresine

me‟mûr el-Hâcc Ahmed ve Midüllü revgan-ı zeyt ve sâbûn müdiri Salih Beğ

ve me‟mûrîn-i sâire zîde kadruhum tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm

ola ki Edremid ve Ayvalık ve Kızılcatuzla ve Emrudovası ve Ayazmend

kazâlarıyla Yunda ve Midilli cezîrelerinde husûle gelân revgan-ı zeyt ve

sâbûnun yed-i vâhid usûlüyle mubâya„ası sûretinin vâki„ olan istid„â ve

istirhâmına mebnî afv ve terkiyle fakat Der-i Sa„âdetim sekenesi revgan-ı zeyt

ve sâbûn husûsunda dûçâr-ı müzâyaka ve zarûret olmamak içün beher sene

Der-i Sa„âdetim tertîbi olan yüz bin kantâr revgan-ı zeyt ve elli bin kantâr

sâbûn senesi leb-i cezîre kâmilen Der-i Sa„âdetime irsâl kılınmak ve gayr-ı ez

tertîb Der-i Sa„âdetim fazla bulınan revgan-ı zeyt ve sâbûn ashâbı tarafından

167

bi′t-terâzî hârice fürûht ile rusûmât-ı mukadderesi bi′t-tahsîl mahallerine

teslîm kılınmak husûsları muktezâ-yı irâde-i seniyye-i Ģâhânemden olarak bu

husûsun hüsn-i sûrete rabt ve tesviyesi bâbında bundan akdem ısdâr ve

tesyâr olınan emr-i Ģerîfim mûcebince Tersâne-i Âmirem müdîri iftihâru′l-

emâcid ve′l-ekârim Lebib dâme mecduhû akdemce me‟mûriyeti üzere

mahallerine varub mahsûl-ı cedîdden revgan-ı zeyt ihrâcı mübâĢirinin ibtidâsı

olan müĢebbek ve havzda mevcûd olan zeytûn hâsılâtından tatbîkân

herkesin hâsıl olacak rûganı tebeyyün idecek oldığından ashâb-ı mahsûl ve

vucûh-ı belde ve voyvodası huzûr-ı Ģer„a cem„ ile Der-i Sa„âdetim tertîbi

herkesin mahsûlünün tahammülüne göre tahsîs ile ashâb-ı mahsûl Der-i

Sa„âdetime göndereceği hissesini bilüb ânâ göre göndermek ve mahsûldâr

sene ile hakîr seneler gözedilüb beylerinde ânâ göre tanzîm ile hakîr

senelerde Ġstanbul tertîbine noksân tertîb itdirülmemek ve mahsûldâr olan

sene hakîr olan seneyi idâre ideceğinden hakîr senelerde Ġstanbul tertîbi içün

kıyl u kâl olınur ise özrleri kabûl olınmamak ve ashâb-ı mahsûl Ġstanbul

tertîbini rızâları râyici üzere fürûht idüb mukaddemen oldığı misüllü bir kâc

tâcire münhasıra olınmak ashâb-ı mahsûl fîmâ-ba„d mâlını istediği yâhûd

rızâsıyla satmak veyâhud kendüsü Ġstanbul′a götürüb ve gönderüb fürûht

itmek ve Ġstanbul râyici fazla râyicinden dûn oldığından tertîb-i mezbûrun

tahsîsinde hâtır ve gönül aranmayub ya„nî zî nukûd ve ashâb

Sahîfe no: 47 / Belge no: 59 devâmı

kudret-i himâye ile bunların vireceği hisseler fukarâya tahmîl olınmamak ve

ashâb-ı mahsûl Der-i Sa„âdetime gönderecek mâllarına râyicinden fâhiĢ

ziyâde bahâ taleb iderek tüccârı ürgüdürler ise Der-i Sa„âdetimde revgan-ı

zeyt ve sâbûnun tertîbine sebeb olacaklar neden Ġstanbul râyici gözedilerek

değerihâsıyla sâtılub bu husûsa kemâliyle ihtimâm ve dikkat olınmak ve zikr

olınan revgan-ı zeyt ve sâbûn nizâmî maslahatı mehâmm-ı mülkiyeden

168

olarak mutlakâ sâye-i mekârim-vâye-i mülûkânemde âsûde-neĢîn olan kâffe-i

enâm haklarında mebzûl olan rahm ve Ģefkat-i Ģâhânem iĢâretden niĢâne

olınmıĢ oldığından iĢbu nizâmın icrâsında müsellem ve re„âyâ musâmaha

tutılub her cihetde hakâniyete ri„âyet olınmak ve iĢbu nizâmdan maksad

kâffe-i enâmın sâye-i mülûkânemden terfih ve müntefi„ iderek ve devâm-ı

eyyâm-ı ömr ü devlet-i tâcdârânem da„vât-ı hayriyesine müvâzebet

eylemeleri kaziyesinden ibâret ise de hizâne-i Ģâhânem vâridâtının muhâfız

ve himâyesi husûsı dahî kâffe-i me‟mûrînin vazîfe-i zimmeti oldığından

Ģimdiki iĢ„âra nazaran gâyet ihfâ sûretle tahsîs olındığı üzere resm-i gümrük

ve ihtisâbiyesinden baĢka Der-i Sa„âdetime gönderilecek revgan-ı zeytin

beher destisi altı vukiyye yüz dirhem olan nev„inden yüz pâre ve dokuz kıyye

yüz dirhem olan nev„inden yüz elli pâre ve sâbûnun beher kantârından iki

buçuk gurûĢ resm-i mîrî alınub Ġstanbul tertîbinden fazla hâric fürûht

olınanlardan za„fî ya„nî revgan-ı zeytin bir nev„inden iki yüz ve diğer bir

nev„inden üç yüz pâre ve sâbûnun beher kantârından yiğirmi beĢ gurûĢ

alınmak ve ashâb-ı mahsûl mallarını nizâmî vechle kendüleri fürûht ile tahsîl-i

Ģurût ve sâmân ideceklerinden sâye-i Ģâhânemde mazhar oldıkları iĢbu

inâyetin kadir bilmeyüb içlerinden küfrâna ta„alluk tarafında sukûkâ ile ile

resm-i mîrî içün revgan-ı zeyt ve sâbûn kaçırırlar ise her kim olur ise olsun

evlâd u iyâl ve müte„allikâtına kat„ân merhamet olınmayub her neye mâl olur

ise cümlesi cânîb-i mîrî içün zabt ve kendüsü nefy ve vaz„-ı kürek olınmak ve

bu makûleler haklarında ricâ ve Ģefâ„ate kimesne tarafından cesâret

olınmamak ve zikr olınan resm-i mîrî râyicine tatbîkân alınacağından ashâb-ı

mahsûle dokunur Ģey olmamağla emlâk ve vakf olan zeytûnlükleri iltizâm

iden mültezim Ġstanbul′a hisse tarh itmek ve resm-i mîrî virmek ile vâridâtına

noksân gelmeyecek eclden bu makûle eĢcârın hâsılâtı dahî iĢbu nizâm

tahtına dâhil olmak ve Der-i Sa„âdetim tertîbini gönderüb fazladan hâric

fürûht olınanların resm-i mîrîsini ahz içün revgan-ı zeyt müdîri tarafından her

tarafa ta„yîn olınan me‟mûrlar ekmâl-i ihtimâm ve dikkat iderek revgan ve

sâbûn kaçırır olur ise ve hakkında olan revgan-ı zeyt ve sâbûn müĢterîsinin

yedinden ahz ile sâtılub bahâsı deftere kayd ile teslîm-i hazîne olınmak üzere

169

Der-i Sa„âdetime gönderilmek ve o makûle bilâ-resm revgan ve sâbûn

fürûhtine cesâret iden kimesne müĢterîsinden bi′l-câl tahakkuk olınarak

te‟dîbât-ı vâcibesi icrâsı içün ism ve Ģöhretiyle Der-i Sa„âdetimde revgan-ı

zeyt müdîrine bildürilmek ve müdîr-i mûmâ-ileyh tarafından ta„yîn olınan

me‟mûrların oldıkları mahallin hâline olacak masâriflerine muharrere-i

mütevkî mâhiyeleri tahsîs olınmıĢ oldığından iĢbu me‟mûrlar dahî tam„a-i

tebe„iyyet idüb kâçgun bulındıkda birâz akçesini âlub sâlıvirerek vâridât-ı

mîrîyyeye siyânet ider ise ol makûleler dahî müdîr-i mûmâ-ileyh tarafıdan

kat„ân musâhib olınmayub bâ-takrîr bâb-ı âlîye ifâde ile irâde olınan te‟diyesi

bilâ-imhâl icrâ olınmak ve me‟mûr-ı merkûmlar istihdâm olındıkça ashâb-ı

mahsûl indinde kesb-i heĢît ve i„tibâr ideceklerinden bu keyfiyeti tezekkür

iderek kâr ayıb değildür deyü revgan ve sâbûn bey„ ve Ģirâsına kârıĢurlar ise

bu dahî mem‟ûra göre töhmet-i azîm oldığından te‟dîbât-ı vâcibleri icrâsıyla

sâire gayret kılınmak Der-i Sa„âdetim tertîbini irsâle me‟mûr tarafından ikdâm

olınacak ve tertîb-i mezkûr ba„de′l-ifrâz bâlâda beyân olındığı üzere ilerü

senenin hakîr olması ihtimâli gözedilerek fazla tertîb hârice fürûht kılınacak

oldığından kazâ-i (mezkûr) kendilerinin fâide-i tedâireleri tahsîl içün tertîb-i

mezkûrdan hârice fürûht olındığı tebyîn ider ise yâlnız me‟mûra bahâne

bulınmayub me‟mûr-ı merkûm kazâ ahâlisiyle ma„ân te‟dîb olınmak ve Der-i

Sa„âdetime gönderilen revgan ve sâbûnun beher mâh Der-i Sa„âdetime bir

kıt„a defteri gönderilüb irsâlât-ı vâridât ile tatbîk kılınmak ve hârice fürûht

olınan revgan-ı zeyt ve sâbûndan olan resm-i mîrî ve ihtisâbiyeden hâsıl olan

akçe poliçe vechle veyâhud nakden defteriyle Der-i Sa„âdetimde müdîri

tarafına beher mâh gönderilmek ve Der-i Sa„âdetimde irsâlâtın ve gerek

hârice fürûht olınub

Sahîfe no: 48 / Belge no: 59 devâmı

resm-i mîrîsi gönderilen revgan-ı zeyt ve sâbûnun defterlerinin yenileri her

mahallin mahkemesi sicillâtına kayd ve defterleri hâkimleri imzâ ile sicile kayd

olındığı defterlere Ģerh virilmek husûslarını Edremid ve Kemeredremid ve

170

Ayvalık ve Ayacık kazâlarıyla Yunda Adası′ndan Midilli′ye celb olına muhtâr-ı

ahâli ve Midilli′nün vucûh ve muhtâr ve re„âyâlarına huzûr-ı Ģer„de ifâde ve

tefhîm itmiĢ oldığından anlar dahî haklarında bu vechle Ģâyân olan rahm u

Ģefkat ve inâyet-i seniyyemin vâcibe-i Ģükrünü bi′l-îfâ bu vechle mazhar

oldıkları ni„am-ı celîlenin kadrını bilmeyüb bâlâda muharrer Ģurûhun hilâfı

içlerinden her kim harekete cesâret ider ve o makûle hıyâneti kangısı irtikâb

eyler ise her kim olur ise olsun haber virmeğe ve emvâl-i mîriyyeyi hisârdan

vikâyaya ve Midilli ve tevâbi„i kazâlarının Ġslâm ve re„âyâsı dahî hisselerine

isâbet iden kırk dört bin altı yüz kantâr revgan-ı zeyt ile yiğirmi bin üç yüz

kantâr sâbûnun Midilli Cezîresi a„Ģârından ve ashâb-ı alâkadan hisse tarh

olınarak peyder-pey irsâl ve tevsîline ve Ayvalık Kazâsı hissesine musîb on

bir bin iki yüz otuz üç kantâr revgan-ı zeyt ve beĢ bin altı yüz on yedi kantâr

sâbûn ve Ayvacık Kazâsıyla revgan-ı zeyt husûle gelân kurâ hissesine isâbet

iden altı bin altı yüz altmıĢ altı kantâr revgan-ı zeyt ve üç bin üç yüz kantâr

sâbûn ile Edremid ve Kemeredremid kazâları bulınan yiğirmi altı bin altı yüz

altmıĢ altı kantâr revgan-ı zeyt ve on üç bin üç yüz otuz dört kantâr sâbûn ve

Ayazmend Kazâsı hissesi olan altı bin iki yüz altmıĢ yedi kantâr revgan-ı zeyt

ve üç bin yüz otuz üç kantâr sâbûn ile Yunda Adası hissesine isâbet iden

yedi yüz altmıĢ yedi kantâr revgan-ı zeyt ve üç yüz sekesen bir kantâr

sâbûnun vakt ve zamânıyla irsâline ve gayret ez-taksîm tertîb-i mezbûrdan

huzûra gelan üç bin sekiz yüz bir kantâr revgan-ı zeyt ile bin dokuz yüz otuz

beĢ kantâr sâbûnun dahî hîn-i hâsılâtında kangı kazânın tahammülü

tahakkuk ider ise ol kazâya tarh ve tahmîl ile isbâline ta„ahhüd bulındığını

mübeyyin kazâhâ-i mezbûre taraflarından virilân i„lâmât takdîm olındığından

îcâbının icrâsı husûsunı me‟mûr-ı mûmâ-ileyh inhâ ve istid„â eylediği eclden

keyfiyet bi′l-fi„l Asâkir-i Mansûrem Hazînesi defterdârı iftihârü′l-ümerâ ve′l-

ekâbir es-Seyyid Abdurrahman Nafiz dâme uluvvuhû ile ricâl-i Devlet-i

Aliyyemden Darbhâne-i Âmirem nâzırı iftihâru′l-emâcid ve′l-ekârim es-Seyyid

Ali Rıza dâme mecduhûden bi′l-isti„lâm tertîbât-ı mezbûrenin ber-vech-i

i„lâmât keyfiyet-i ta„ahhüd ve kurâları mahallerinde sicillâta kayd olınamak

üzere Ģurût-ı muharrere dercle i„lâmhâ-i müĢ„ir-i emr-i Ģerîfim ısdâr ve

171

me‟mûrı cânibine ilm u haberi i„tâsıyla tesviyesi menût-ı re‟y-i âlîĢânım idüği

bâ-takrîr rikâb-ı hümâyûn-ı mülûkâneme lede′l-arz mûcebince tanzîmi

husûsuna irâde-i seniyyem ta„alluk idüb ol bâbda hatt-ı Ģerîf-i Ģâhânem Ģeref-

efzâ-yı sahîfe-i sudûr olarak me„mûr-ı mûmâ-ileyh tarafından ilm u haberi

tahrîr ve i„tâ itdirilmiĢ olmağla sizki nâzır ve voyvoda ve kuzât ve nuvvâb-ı

mûmâ-ileyhimsiz ber-minvâl-i meĢrûh amel ve harekete mübâĢeret

eylemeniz fermânım olmağla i„lâmhâ-yı mebîn size dahî iĢbu emr-i âlîĢânım

ısdâr ve irsâl olınmıĢdır imdi vusûl-ı keyfiyet-i irâde-i seniyye-i Ģâhânem

mantûk-ı emr-i Ģerîfim ma„lûmunuz oldıkda fermânım oldığı ve sâdır olan

hatt-ı Ģerîf-i mülûkânem müfâdı üzere tertîbât-ı merkûmenin ber-mûceb-i

i„lâmât keyfiyet-i ta„ahhüd ve kurâlarının mahallerinde sicillât-ı mehâkime

kayd ve imlâsıyla Ģurût-ı mezkûrun ba„de izîn mer„î ve dustûru′l-amel

tutulması husûsına kemâliyle i„tinâ ve dikkat ve hilâfını tecvîz ile mazhar-ı

mü‟heze ve itâb olmakdan inâyet-i ilkâya ittikâ ve mübâ„adet eyleyesiz ve siz

ki revgan-ı zeyt ve sâbûn me‟mûrları mûmâ-ileyhimsiz siz dahî ber-minvâl-i

muharrer amel ve harekete i„tinâ ve dikkât eylemeniz bâbında fermân-ı

âlîĢânım sâdır-Ģod tahrîren fi′l-yevmi′l-hâmis min-Ģehr-i ġa„bâni′l-Mua„zzâm li-

sene hamsîn ve mi‟tîn ve elf

Kad vasala fî-13 N. sene 250

Sahîfe no: 49 / Belge no: 60

İhtiyaten bir sonraki sene için ayrılan zeytinyağı ve sabunun

ecnebiye satılmaması emrini hâvî fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû ve mefâhiru′n-nuvvâbi′l-müteĢerri„în Midilli

ve Molova ve Kalonya nâibleri zîde ilmuhum ve mefâhiru′l-emâsil ve′l-akrân

172

Midilli Cezîresi′nde revgan-ı zeyt müdiri vekîli olan Salih Beğ vucûh-ı

memleket ve bi′l-cümle iĢ erleri zîde kadruhum tevkî„-i refî„-i hümâyûn vâsıl

olıcak ma„lûm ola ki Midilli ve Edremid ve sâir revgan-ı zeyt husûle gelân

kazâlardan beher sene Der-i Sa„âdetim tertîbi olan yüz bin kantâr revgan-ı

zeyt ve elli bin kantâr sâbûn fîât-ı mukarreresi üzere tamâmen te‟diye ve li-

ecli′l-ihtiyât bir sene ilerünün tertîbini dahî mahallinde tedârik ve te‟diye

olınması husûslarına hükâm ve zâbitân ve revgan-ı zeyt me‟mûrları ve bi′l-

cümle vucûh-ı ahâli ve kocabâĢıları taraflarından i„tinâ ve dikkat kılmak üzere

fakat hâric tertîb ve ihtiyât fazlasının vâki„ ta„ahhüde mebnî ecnebiye

fürûhtine müsâ„ade olınması muktezâ-yı nizâmdan ise de bu esnâda düvel-i

ecnebiye tüccârından ba„zıları zikr olınan kazâlarda ikâmet-birle revgan-ı

zeytin fîât-ı mukarreresinden ziyâde akçe virerek ashâb-ı mahsûlü itmâ„ ve

iğfâl ve zâbitân taraflarıdan dahî ber-takrîb ruhsat istihsâl ile ol tarafdan gelüb

revgan-ı zeyt iĢtirâ ve kendi diyârlarına irsâl ve iĢtirâ itmekde oldıkları ve bu

cihetle beher desti revgan mahallinde on dört gurûĢ iken Ģimdi yiğirmi gurûĢa

kadar çıkub ashâb-ı mahsûl dahî bâğlarını hafîce Ģuraya buraya kaçırmağa

baĢlamıĢ oldıkaları tahkîk kılınmıĢ olub bu sûret memâlik-i mahrûse-i

pâdîĢâhânem ahâli ve sekenesinin havâyic-i zarûriyyelerinden olan revgan-ı

zeyt ve sâbûnun galâsıyla zarûret ve müzâyakalarını mûcib bir keyfiyet

olmakdan nâĢî iĢbu fesâdın men„ ve def„î zımnında ba„de izîn hârice fürûht

olınacak revgan-ı zeyt bâlâda beyân olındığı vechle tertîbinden fazla oldığı

revgan-ı zeyt müdîri bulınanlar ma„rifetiyle bi′t-tahkîk anlârın inhâsıyla

mahallinde iĢtirâ idecek bazârgânın ismi ve rûganın miktârı tasrîh olınarak

ruhsatı hâvî emr-i Ģerîfim i„tâ olınmadıkça bir dirhem revgan-ı zeyt ve sâbûn

virilmemek ve tama„-ı hâma meyl ve rağbet ile hilâfı harekete cesâret idenler

olur ise lede′t-tahkîk te‟dîbât-ı lâyıkaları icrâ olınacağından baĢka ol kazânın

hâkim ve zâbitânlarının dahî tesâ-ı mahallerine haml ile mazhar-ı mü‟heze ve

itâb olınacaklarını bilüb ânâ emr-i muhâfazaya cümle tarafından mezîd i„tinâ

ve dikkât ve bu husûs zikr olınan mehâkiminde revgan-ı zeyt nizâmı zeyline

kayd ve sebt olınmak vesâyâsını Ģâmil siz ki nâzırı kapucıbâĢı ve nâibler

müdîr vekîli ve sâir mûmâ-ileyhimsiz size ve sâir revgan-ı zeyt hâsıl olan

173

mahallerde lâzım gelenlere hitâben baĢka baĢka evâmir-i Ģerîfem sudûrı

hâcegân-ı Dîvân-ı Hümâyûnumdan memâlik-i mahrûsemde husûle gelân

revgan-ı zeyt idâresi maslahatına me‟mûr kıdvetü′l-emâcid ve′l-a„yân Ahmed

Hamdi zîde mecduhû bâ-takrîr ifâde itmiĢ ve vesâyâ-yı Ģurûtı iktizâ iden

mahallere diğer evâmir-i Ģerîfem gönderilmiĢ olmağla vech-i meĢrûh üzere

amel ve harekete bi′l-ittihâd ihtimâm ve dikkat ve hilâfından ittikâ ve

mübâ„adet eylemeniz fermânım olmağın tenbîhen ve ihtimâmen Dîvân-ı

Hümâyûnumdan mahsûsen iĢbu emr-i celîlü′l-kadrım ısdâr ve tesyâr

olınmıĢdır imdi bu husûs mevâd-ı sâireye mukîs olmayub Dâru′l-Hilâfeti′l-

Aliyyem sekenesinin havâyic-i sudûriyyelerine dâir vâcibü′l-i„tinâ umûrdan

olmağla vusûl-ı emr-i Ģerîfimden keyfiyeti lâzım gelenlere ifâde ve tefhîm ve

iĢ bu fermân-ı âlîĢânımı sicillât-ı mehâkime kayd ve terkîm-birle ale′d-devâm

infâz ve icrâsı irâde-i aliyyem muktezâsından idüği ve bu bâbda ığmâz ve

rehâvet vukû„ı ber-vechle câiz olmadığı ve iktizâ iden mahallere ilm u

haberleri virildiği ma„lûmunuz oldıkda ber-minvâl-i muharrer amel ve harekete

bi′l-ittifâk mezîd i„tinâ ve dikkat ve hilâfından mücânebet eylemeniz bâbında

fermân-ı âlîĢânım sâdır-Ģod tahrîren fî-evâil-i Ģehr-i ġevvâli′l-mükerrem li-

sene hamsîn ve mi‟eteyn ve elf.

Kad vasala ileynâ fî-gurre-i Zi′l-ka„de sene (boĢ)

Sahîfe no: 49 / Belge no: 61

Mülkiyet tasarrufiyetine müdahale davasını hâvî i„lâm kaydı.

Midilli′ye muzâfe Bafla Karyesi mütemekkinlerinden olub Ģemsî Ģerîf-i

Ģer„le mu„arrefe olan Katrina bint-i Kostandin nâm nasrâniye meclis-i Ģer„de

iĢbu bâ„isü′s-sefer Mahol veled-i Açi Yorgi zimmî muvâcehesinde üzerine

Ģöyle da„vâ ve takrîr-i kelâm ider ki karye-i mezbûre hudûdı dâhilinde vâki„

Çopriye dimeğle arîf nâm mahalde kâin etrâf-ı erba„adan Apostol Ġskamba ve

174

Açi Andriya Kavaro mülkleri ve kilise ve tarîk-i âmm ile mahdûd ve mümtâz

bir kıt„a bâğımı iki yüz on beĢ gurûĢ alâcağı mukâbelesinde fuzûli zabt ve

tasarruf ider su‟âl olınub meblağ-ı mezkûr iki yüz on beĢ gurûĢ kendüsüne

edâ ve teslîm-birle bâğ-ı mezkûrdan kasr-ı yedine tenbîh olınması

matlûbumdır didikde gıbbe′s-su‟âl mesfûr Mahol zimmî cevâbında bâğ-ı

mezkûrı iki yüz on beĢ gurûĢ mukâbelesinde cümle meyânında bey„-i bât-ı

sahîh-i Ģer„î ile bey„ ve teslîm ve tesellüm ve kabz-ı kabûl eyledikden sonra

semeni olan meblağ-ı mezkûr iki yüz on beĢ gurûĢ yedine edâ ve teslîm ile

mülk-ı müĢterâm olamak üzere zabt iderim deyü def„le mukâbele idicek

mesfûre Katrina nasrâniyye bey„-i mezbûrı münkire olıcak beyyine taleb

olındıkda karye-i mezbûre mütemekkinlerinden Andol ve Ġstorbil nâm

zimmîler li-ecli′Ģ-Ģehâde meclis-i Ģer„a hâzırân olub istiĢhâd olındıklarında fi′l-

hakîka müdde„iyye-i mesfûre Katrina bâğ-ı mezbûrı hîn-i bey„inde husûs-ı

mezbûra vukûf-ı tâmmı olan kimesnelerin kıymet ve takvîmleri üzere kendü

hüsn-ı rızâsıyla iki yüz on beĢ gurûĢ mukâbelesinde mesfûr Mahol zimmîye

bey„ ve teslîm ol dahî ber-vech-i muharrer bâğ-ı mezbûrın kıymeti olan

meblağ-ı mezkûr 215 gurûĢa iĢtirâ ve tesellüm ve temellük ve kabz idüb ol

vechle mülk-ı müĢterâsı oldığına bizler Ģâhidleriz deyü Ģehâdet-i Ģer„iyye

eylediklerinde ba„de′t-ta„dîl ve′t-tezkiye Ģehâdetleri hayyiz-i kabûlde vâki„

olmağın mûcebiyle bâğ-ı mezkûr kemâ- fi′s-sâbık mukarrer-i muhavvel

zimmînin mülk-ı müĢterâsı olmak üzere tasarrufuna ba„de′l-hükm müdde„î-i

mesfûre Katrina nasrâniyyenin bâğ-ı mezbûr da„vâsıyla mesfûr Mahol zimmî

üzerine bî-vech-i Ģer„î mu„ârızadan men„ olınmağın mâ-vak„a bi′t-taleb ketb-

Ģüd.

ġuhûdu′l--hâl:

-Agusti

-Ġsterati Ġstorol

-Yorgaki Andonaki

-Hristodoli Cakır

175

-Nikola Koca

-Vasil KarakuĢ

Sahîfe no: 50 / Belge no: 62

Midilli Kal„ası ihtiyacı olan obüslerin ölçülerinin alınarak

İstanbul‟a gönderilmesi emrini hâvî fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Nâibi

Mevlânâ (boĢluk) zîde ilmuhû tevkî„-i refî„-i hümâyûn vâki„ olıcak ma„lûm ola

ki memâlik-i mahrûseti′l-mesâlik-i Ģâhânemde vâki„ kılâ„-i hâkâniyyemden

Midilli Kal„ası′nda bundan akdem yoklanarak vârid olan defteri mûcebince

beĢer yüz inme iblâğı dermeyân olmıĢ ise de def„aten irsâlinde usret

olınmamak içün bu senelik rub„iyyenin tertîb ve irsâl ve kal„a-i mekûmede kırk

dört ve on altı câplarında obüs toplarının dâneleri mürettib ise de Tophâne-i

Âmiremde mevcûdı olmadığından müceddeden asâğa ile tesyâr olınmak içün

ağazlarından ib ile ölçüleri alınarak Tophâne-i Âmireme irsâl kılınması iktizâ-

yı irâde-i seniyyemden bulunmuĢ olmakdan nâĢî keyfiyet a„azim-i ricâl-i

Devlet-i Aliyyemden Tophâne-i Âmirem nâzırı iftihâru′l-ümerâ ve′l-ekâbir el-

Hâcc Saib ve mühimmât-ı harbiyem nâzırı Mehmed Emin dâme uluvvuhûmâ

ile Tersâne-i Âmirem müdîri iftihârü′l-emâcid ev′l-ekârim Ahmed Zebur dâme

mecduhû taraflarından bi′l-isti„lâm bâĢmuhâsebeden ihrâc ve derûn-ı emr-i

Ģerîfim mevzû„ân tesyâr olınan memhûr ve mümzâ sûret-i defter nâtık oldığı

üzere def„aten evlâ olarak ber-minvâl-i muharrer mürettib olan ma„lûmü′l-

miktâr mühimmât-ı Tophâne-i Âmirem ve harbiye ve tersâne-i ma„mûrem

mevcûdlarından ikrâr ve kıdvetü′l-emâcid ve′l-akrân tophâne-i âmîremden

Hüseyin ÇavuĢ zîde kadruhûye teslîmen ve sefîneye tahmîlen bahren Midilli

176

Ġskelesine ve andân kal„a-i merkûmeye tesyîr kılınmıĢ olmağla ifâde-i hâlî-i

müĢ„ir ve isti„lâmı hâvî iĢbu emr-i âlîĢânım dahî ısdâr ve tesyâr olınmıĢdır

imdi mühimmât-ı mersûme-i mezkûre mashûben bi′s-selâm ol tarafa

vurûdunda sûret-i defter ve tatbîkân mübâĢiri yedinden ahz ve kal„a-i

merkûmeye def„ ve hıfz ile vusûlü haberinin mübâĢi-i merkûm mu„âvenetiyle

Der-i Sa„âdetime tahrîr ve iĢ„ârı ve zikr olınan topların ağızlarında ip ile

ölçüleri olunarak Tophâne-i Âmireme irsâl kılınması husûslarına sa„y ve kadr-

ı gayret eyleyesin ve sen ki nâib-i mûmâ-ileyhsin sen dahî mûceb-i emr-i

Ģerîfimle amel ve hareket eylemek bâbında fermân-ı âlîĢân sâdır-Ģod tahrîren

fi′l-yevmi′l-hâmis aĢara Ģehr-i Rebî„u′l-âhir sene isnâ ve hamsîn ve mi‟eteyn

ve elf.

Kad vasala fî-11 Z.A. sene 252

Sahîfe no: 50 / Belge no: 63

Midilli, Molova ve Sığrı Kal„aları ihtiyacı olan mühimmat listesi.

Kılâ„-i hâkânî tertîbâtından olub Midilli ve Molova ve Sıgrı kal„alarıçün

tertîb olmak üzere mübâĢiri Hüseyin ÇavuĢ′a teslîmen üç kıt„a kayıkla irsâl

olınan mühimmât-ı tophâne ve tersâne-i harbiyenin defteridir.

 Yuvarlak Dâne-i Humbara

aded çâp aded çâp

0250 14 065 65

0190 11 715 36

2435 07 250 22

0630 05 + 125 09

177

2235 03 1155

3420 01,5

 + 0145 01

 9345

 ġâlî Hartûç Palastoriçe

aded çâp aded çâp

0125 9 125 9

 025 7 110 7

 150 5 100 5

 + 500 1,5 + 110 1,5

 800 445

Mâhtâb : aded 2025

Teneke fâlya-i sür„at : aded 1050

Tûmâr-ı obüs, çâp 9 : aded 5

Tûmâr-ı sür„at, çâp 1,5 : aded 5

Burgu sıbgîn : aded 20 fâlya

 07 sür„at

Ġğne-i top : aded 25 fâlya

178

PeĢrev-i Bâlyemez PeĢrev-i Obüs

aded çâp aded çâp

045 11 15 9

035 09 15 7

170 07 15 5

075 05 + 50 1,5

 + 185 03 95

510

Keser-i dest : aded 30

Destere : aded 25

Burgu : aded 30

Çengel çekiç : aded 35

Kemer-i beden : aded 40

Çânta-i hartûç : aded 14

MâĢa-i mahtâb : aded 35

Fitil ağâcı : aded 15

Sünger-i dest : aded 15

Sünger : aded 200

Teneke ölçek : aded 30

Kovâ-i sür„at : aded 7

179

NiĢângâh : aded 35

Kınâb : aded 110

Mismâr : aded 460

PuĢiĢ-i hartûç : aded 15

Fâlya : aded 1

Verdibâr : aded 65

Mânivela-i dest : aded 160

Esber : aded 150

Sekil top : aded 110

Âlât-ı astârade-i menkâl : aded 1

Vezne-i top : aded 25

Tâbe-i humbara : aded 150

Ketân dirhemi : aded 3

Dorbita : aded 4

Bıçâk : aded 4

Ġcrâ-yı hâvan : aded 10

Çâp-ı tirekâb? : aded 3

Terâzivî hâvan : aded 2

Bâlfo : aded 2

 2

 1

180

KoĢûmhâ : aded 2

Eğer-i binek : aded 5

MeĢinli süllen : aded 5

Kâmçı : aded 1

ĠĢlek Ģem‟ası : aded 2

 Tıpa-i Humbara-i Havan

 aded çâp

 030 65

 150 36

 + 140 22

 325

Sandık-ı kebîr : aded 3

Kilid-i sandık : aded 3

Kebîr kûfe : aded 6

Musta„mel sandık : aded 115

Sagîr kûfe : aded 15

Tersâne-i Âmire′den irsâl olınan fitil-i Mısırî : aded 24

Âlât-ı kebîrine çânta : aded 55

ġehr-i ġevvâl sene 252

181

Sahîfe no: 51 / Belge no: 64

Nâib tayinine dair mürâsele kaydı.

Bismi′llâhi′rrâhmâni′rrahîm

Ġzzet-me‟âb Ģerî„at-nisâb eĢrâf-Ġ kuzâtdan es-Seyyid Mustafa Efendi

kâm-yâb

Ba„de′t-tahiyyeti′l-vâfiye inhâ olınur ki ber-vech-i mansıb mutasarrıf

oldığım Midilli Kazâsı′nın umûr-ı niyâbet-i Ģer„iyyesi iĢbu sene hamsîn ve

mi‟eteyn ve elf Zi′l-ka„deti′Ģ-Ģerîfesi gurresinden tarafımızdan cenâbınıza ibkâ

ve tefvîz olınmıĢdır gerekdir ki kazâ-yı merkûme gurre-i mezbûreden bi′n-

niyâbe mutasarrıf olub beyne′l-ahâlî icrâ-yı ahkâm-ı Ģer„iyyede sa„y-ı cemîl ve

vâki„ olan muhallefât-ı mevtâ-yı askeriyeyi tahrîr ve terkîm ve beyne′l-verese-i

bi′l-ferîkati′Ģ-Ģer„iyye tevzî„ ve taksîm eyleyüb câde-i Ģer„-i nebevîden ser-

med-i inhirâfa cevâz göstermeyesiz ve′s-selâm.

el-Fakîr Mehmed Halid el-Kâdî-i

Be-kazâ-yı mezbûr

Sahîfe no: 52 / Belge no: 65

Midilli Adası‟ndan alınacak rusûm-ı ihtisâbiye için bâbuş ve

meşin ve kök ve kâvsala ve sahtiyânın da kaydedilmesi emrini hâvî

femân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

182

Nâzırı ve Edremid ve Kemeredremid voyvodası Mir Ġsmail dâme mecduhû ve

mefâhuru′n-nuvvâbi′l-müteĢerri„în Midilli ve Edremid ve Kemeredremid

nâibleri zîde ilmuhum tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Karasi

Sancâğı′nın hâvî oldığı kazâlarına akdemce bâ-irâde-i seniyye-i Ģâhânem

rüsûm-ı ihtisâbiye vaz„ı sırâsında Ayazmend Kazâsı′nda zehâir ve revgan-ı

zeyt ve sâbûndan mâ„adâsı husûle gelmeyüb gayr-ı ez-revgan-ı zeyt eĢyâ-i

sâire ve sâbûnun dahî rüsûm-ı ihtisâbiyyesi ötedenberü ve Ġzmir usûlü üzere

sen ki nâzır-ı mûmâ-ileysin senin Ayazmend ve tevâbi„i iskelelerinde olan

me‟mûrların ma„rifetiyle tahsîl olınmakda oldığından maslahatda çatallık

olmamak içün kazâ-i mezbûrun fakat dekâkîn-i mevcûde-i ihtisâbiyyesi

yevmiyesi dahî tarafından tahsîl ve gayr-ı ez-revgan-ı zeyt ve sâbûn ve eĢyâ-

i sâire rüsûm-ı ihtisâbiyyesiyle berâber bâ-defter-i mümzâ baĢkaca irsâl ve

tevsîl olınmak üzere mukaddemce emr-i Ģerîfim ısdâr ve tesyâr kılınmıĢ ise

de Edremid ve Kemeredremid Kazâları dekâkîn yevmiyesinin Midilli

Cezîresi′nde dahî babuĢ ve meĢin ve sahtiyân ve kâvsâle misüllü emti„a-i

tamga rüsûmâtının ahz ve tahsîli lâzımeden ve muktezâ-yı irâde-i

seniyyemden bulunmuĢ olmakdan nâĢî zikr olınan Edremid ve

Kemeredremid kazâlarında ma„rifetin ve ma„rifet-i Ģer„ ve cümle ma„rifetiyle

emsâli misüllü dekâkîn yevmiyesi vaz„ ve tahsîl olınarak li-ecli′l-kayd

müfredât üzere mümzâ defterini Der-i Sa„âdetime irsâl ve takdîmi ve Midilli

Cezîresi′nde dahî bâbuĢ ve meĢin ve kök ve kâvsala ve sahtiyân misüllü

emti„aya darb-ı tamga olınarak emsâli vechle rüsûmâtı bi′t-tahsîl miktâr-ı

hâsılâtı baĢkaca gösterilerek rüsûmât-ı sâire hâsılâtıyla berâber mâh be-mâh

Mansûrem Hazînesi′ne isbâl ve teslîmi ve zikr olınan tamga rüsûmâtının

tahsîline ne vakit bed‟e olınur ise keyfiyetini bu tarafa tahrîr ve terkîm

bâbında emr-i Ģerîfim isdârı husûsı bi′l-fi„l Mansûrem defterdârı iftihâru′l-

emerâ ve′l-ekâbir es-Seyyid Abdurrahman Nâfiz dâme uluvvuhû bâ-takrîr-i

lede′l-arz mûcebince tanzîmi husûsuna irâde-i seniyyem ta„alluk idüb ol

vechle amel ve harekete mezîd i„tinâ ve dikkat eylemek fermânım olmağın

iĢbu emr-i âlîĢânım ısdâr ve irsâl olınmıĢdır imdi vusûlünde keyfiyet-i irâde-i

seniyyem mantûk-ı emr-i Ģerîfimden ma„lûmun oldıkda fermânım oldığı ve

183

bâlâda beyân kılındığı vechle Edremid ve Kemeredremid kazâlarında

ma„rifetin ve ma„rifet-i Ģer„le emsâli misüllü dekâkîn yevmiyesi vaz„ ve tahsîl

olınarak li-ecli′l-kayd müfredât üzere mümzâ defterinin bu tarafa irsâl ve

takdîmi ve Midilli Cezîresi′nde dahî bâbuĢ ve meĢin ve sahtiyân ve kök ve

kâvsâle misüllü emti„aya darb-ı tamga olınarak ve rusûmâtının bâ-tahsîl

miktâr-ı hâsılâtı baĢkaca gösterilen rüsûmât-ı sâire hâsılâtıyla berâber mâh

be-mâh mümzâ defteriyle Mansûrem Hazînesine isbâl ve teslîmi ve mezkûr

tamga rüsûmâtının tahsîline ne vakit bed‟e olınur ise keyfiyeti iĢ„âr ve terkîmi

husûslarına sa„y-ı be-Ģomâr gayret ve hilâf-ı emrime hareket vukû„a

getürülmekden be-gâyet ittkâ ve mübâ„adet eyleyesiz siz ki nâib-i mûmâ-

ileyimsiz siz dahî mûceb-i emr-i Ģerîfimle amel ve harekete ziyâde sa„y ve

gayret ve mugâyir-i gûnâ hareketden tehâĢî ve mücânebet eylemeniz

bâbında fermân-ı âlîĢân sâdır-Ģod et-tâsi„ Ģehr-i Zi′l-ka„de li-sene hamsîn ve

mi‟eteyn ve elf.

Kad vasala fî-25 Z.A. sene 250

Sahîfe no: 52 / Belge no: 66

İzmir ahâlisinden olup Midilli‟de ölen Hüseyin ibn Abdullah‟ın

tereke kaydı.

Fi′l-asıl Ġzmir ahâlisinden olub bundan akdem vefât iden Hüseyin ibn

Abdullah nâm müteveffânın zâhirde vâris-i ma„rûf ve ma„rûfesi olmadığından

nâĢî bi′l-cümle terekesi cânib-i beytü′l-mâle âid ve râci„ olmağın beytü′l-mâlı

âmmeten ve hâsseten kabza me‟mûr hâlâ Midilli Nâzırı ser-bevvâbîn-i

Dergâh-ı Âlîden atûfetlü Ġsmail Beğ hazretleri tarafından tereke-i âtiyyü′l-

beyânı li-ecli′t-tahrîr ve′l-kabz vekîl-i müseccel-i Ģer„îsi es-Seyyid Ahmed

Efendi taleb ve ma„rifetiyle ve ma„rifet-i Ģer„le tahrîr ve terkîm ve sûk-ı

sultânîde bey„ ve fürûht olınan müteveffâ-yı merkûmun muhallefât defteridir ki

184

ber-vech-i âtî zikr u beyân olınur hurrire fi′l-yevmi′l-hâmis ve′l-ıĢrîn min-Ģehr-i

Zi′l-ka„deti′Ģ-Ģerîfe li-sene hamsîn ve mi‟eteyn ve elf.

Köhne anterî, aded/1 ve köhne gömlek, aded/1 ve köhne yeĢil Ģâl,

aded/1 ve köhne iç donu, aded/1 ve köhne kuĢâk, aded/1 ve köhne yelek,

aded/1 : pâre 20 : gurûĢ 15

PiĢtov, aded/1 : gurûĢ 35

Ma‟î müsta„mel don, aded/1 : gurûĢ 15

Kebîr bıçak, aded/8 : pâre 20 : gurûĢ 70

Kısa köhne aba, aded/1 : gurûĢ 30

Köhne uzûn yağmurluk, aded/1 : pâre 20 : gurûĢ 31

Tüfenk, aded/1 : gurûĢ 50

Bir miktâr saçma ve palaska ve fiĢenk ve bârud kapağı

 : pâre 20 : gurûĢ 7

Köhne sagîr bıçâk, aded/1 : pâre 5 : gurûĢ 1

Müteveffâ-yı merkûmun nakden meblâğı

Cem„ân yekûnu′l--------------------------- ---------------------------------------muhallefât

gurûĢ

295

Minhâü′l--ihrâcât

Techîz tekfîn : pâre 10 : gurûĢ 53

Resm-i âdî-i berây-ı mahkeme : pâre 20 : gurûĢ 29

Masârif-i lâzıme-i berây-ı mahkeme : pâre 30 : gurûĢ 14

Resm-i âdî-i berây-ı emîn-i mûmâ-ileyh : pâre 20 : gurûĢ 29

185

Masârif-i lâzıme-i berây-ı emîn-i beytü′l-mâl

: pâre 30 : gurûĢ 14

Delâliye-i eĢyâ : gurûĢ 5

Cem„ân yeknü′l--masârifât

pâre gurûĢ

21 146

Sahhu′l---bâkî

 pâre gurûĢ

 20 146 teslîm-i yed-i mûmâ-ileyh hazretlerine

Sahîfe no: 53 / Belge no: 67

Cizye evrâkına dair kayıt.

Boğça-i evrâk-ı Kazâ-i Cezîre-i Midilli fî-gurre-i M. sene 1251

Evrâk

aded

0302 a„lâ

4707 evsât

 + 0943 ednâ

5952

Yalnız beĢ bin dokuz yüz elli iki aded

186

Sahîfe no: 53 / Belge no: 68

Tasarrufiyete müdahale davasını hâvî i„lâma cevâben yazılan

fermân kaydı.

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Nâibi Mevlânâ (boĢluk) zîde

ilmuhû tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Ġstelyano ve Vasil

nâm zimmîler Midilli Cezîresi′nde kâin iĢtirâken mutasarrıf oldıkları

ma„lûmetü′l-hudûd bir kıt„a zeytûn bâğçelerinde âherin alâkası yoğiken

cezîre-i mezbûre mütemekkinlerinden kocabâĢılık dâ„iyesinde olan PeraĢkoh

ve Açi Nikola nâm zimmîler zuhûr-birle hayâtda olan babanız (boĢluk) nâm

zimmî zimetinde olan alâcağımız mukâbelesinde mâlik oldığınız bâğınızı

sizden aluruz deyü müdâhale ve tagallüben zabt idüb gadr eylediklerin

mesfûrân Ġstilyano ve Vasil mukaddemen bâ-arz u hâl lede′l-inhâ ve′l-istid„â

mahalinde Ģer„le görülmek bâbında iĢbu sene-i mübâreke evâhir-i Rebî„u′l-

âhirinde sâdır olan emr-i Ģerîfim lede′l-vurûd ve′t-terâfi„ mesfûrân PeraĢkoh

ve Nikola cevâblarında bundan dört sene mukaddem mersûmân Ġstilyano ve

Vasil bâğçe-i mezkûrı babaları Ġsterati zimmîden yiğirmi beĢ bin kırk iki

gurûĢa iĢtirâ ve semeni olan meblağ-ı mezkûrı babaları mersûmun bizlere

beĢ nefer zimmîde olan duyûnuna mahsûb ve kendüleri birer kıt„a deyhn

temessükü i„tâ idüb üç sene mürûruyla alacağımızı kendülerinden taleb itmek

üzere iken mesfûr Ġstilyano Der-i Aliyye′ye azîmeti esnâsında bâğçe-i

mezkûreden hissesini bey„ ve duyûnunu edâya eniĢtesi Ağnonos nâm

zimmîyi vekîl nasb ve ta„yîn ve ol dahî vekâleti kabûl ve deynini edyâ

müte„ahhid olarak mersûm Ġstilyano′nun Der-Aliye′ye azîmetinden beĢ mâh

sonra karındâĢı mersûm ve vekîl-i mersûm cümle meyânında bâğçe-i

mezkûrı bizlere yiğirmi beĢ bin kırk iki gurûĢ bey„-i bât-ı kat„î ile bey„ ve temlîk

eyleyüb semeni olan meblağ-ı mezkûrdan on iki bin üç yüz gurûĢ bâ-

temessük alâcağımıza mahsûb ve temessüklerini ve mâ„adâsı olan on iki bin

yedi yüz kırk iki gurûĢ yedlerine teslîm anlâr dahî beĢ nefer zimmîde olan

deynlerine te‟diye ve temessüklerini ahz idüb bu vechle bâğçe-i mezkûr mülk-

ı müĢterâmızdır deyü def„le mukâbele eylediklerinde mesfûrân Vasil ve

187

Ağnonos husûs-ı mezbûr minvâl-i muharrer üzere oldığı makarr ve mu„terif

olub ancak mersûm Ġstilyano bâğçe-i mezkûreden hissesini bey„ ve duyûnunu

edâya mersûm Ağnonos′ı vekîl nasb eylediği münkir olmağla msfûrândan

sıdk-ı makâllarını mebîn beyyine taleb olındıkda Midilli′ye tâbi„ Mandemande

Karyesi mütemekkinlerinden Yani veled-i PeraĢkoğa ve Lefter veled-i Rokail

nâm zimmîler meclis-i Ģer„de müttefikü′l-lafz ve′l-ma„nâ edâ-yı Ģehâdet-i

Ģer„iyye eylediklerinde Ģehâdetleri ba„de′t-ta„dîl ve′t-tezkiye hayyiz-i kabûlde

vâki„ olmağın bâğçe-i mezkûre mesfûrân PeraĢkoğa ve ve Açi Nikola′nın

mülk-ı müĢterâları oldığı inde′Ģ-Ģer„ zâhir oldığı beyânıyla mazmûn-ı i„lâm-ı

emr-i âlî mezkûrun kaydı bâlâsına Ģerh virilerek i„lâmhâ-yı müĢ„ir-i emr-i

Ģerîfim sudûrı niyâzında oldıkları senki nâib-i mûmâ-ileyhsin bu def„a vârid

olan i„lâmında derc ve iĢ„âr olınmıĢ olmakdan nâĢî mazmûn-ı i„lâm-ı emr-i

mezkûrun kaydı bâlâsına Ģerh virilmeğle i„lâmhâ-yı müĢ„ir iĢbu emr-i Ģerîfim

ısdâr olınmıĢdır imdi vârid olan i„lâmın mazmûnı virilân emr-i Ģer„-i âlî-i

mezkûrun kaydı bâlâsına Ģerh virildiği ma„lûmun oldıkda kayd-ı meĢrûh-ı

emre mebnî mesfûrân PeraĢkoğa ve Açi Nikola′ya mesfûr Ġstilyano tarafından

bî-vech dahl u ta„arruz itdirmeyüb men„ ve def„i husûsuna mübâderet

eylemek bâbında fermân-ı âlîĢânım sâdır-Ģod tahrîren fî′l-evâil-i Ģehr-i Zi′l-

hicce-i Ģerîfe li-sene hamsîn ve mi‟eteyn ve elf.

Kad vasala fî-25 Z. sene 250

Sahîfe no: 54 / Belge no: 69

Aslen Bergama ahâlisinden olub Midilli‟de ticâret ile meşgûl iken

ölen Hâcı İbrahim bin Hâcı Ali tereke kaydı.

Fi′l-asl Bergama ahâlisinden olub Medîne-i Midilli′de ticâret üzere

meĢgûl iken bundan akdem vefât iden Hâcı Ġbrahim bin Hâcı Ali nâm

müteveffânın zâhirde vâris-i ma„rûfu ve ma„rûfesi olmadığından nâĢî bi′l-

188

cümle terekesi cânib-i beytü′l-mâle âid ve râci„ olmağın beytü′l-mâl-ı

âmmeten ve hâsseten kabzına me‟mûr hâlâ Midilli Nâzırı ser-bevvâbîn-i

Dergâh-ı Âlîden atûfetlü Ġsmail Beğ hazretleri tarafından tereke-i âtiyyü′l-

beyânın li-ecli′t-tahrîr ve′l-kabz kıbel-i müseccel-i Ģer„îsi es-Seyyid Ahmed

Efendi taleb ve ma„rifetiyle ve ma„rifet-i Ģer„le tahrîr ve terkîm ve sûk-ı

sultânîde bi′l-müzâyede bey„ olınan müteveffâ-yı merkûmun nmuhallefât

defteridir ki ber-vech-i âtî zikr u beyân olınur hurrire fi′l-yevmi′t-tâsi„ min-Ģehr-i

Muharremi′l-harâm li-sene ihdâ ve hamsîn ve mi‟eteyn ve elf.

Sâ„at, aded/1 : gurûĢ 122

Sagîr bıçâk, aded/1 ve tesbîh, aded/1 : gurûĢ 14

Bıçak, aded/65 : pâre 20 : gurûĢ 55

Köhne bâbuç, çift/1 ve köhne mest, aded/1 : gurûĢ 10

Hurdavât : gurûĢ 5

Köhne aba Ģalvâr, aded/1 : gurûĢ 19

Def„a bıçâk ma„a kın, aded/10 : pâre 10 : gurûĢ 14

Köhne don, aded/9 : gurûĢ 9

Kebîr mıkrâz, aded/7 : pâre 25 : gurûĢ 8

Köhne kuĢâk, aded/1 : gurûĢ 12

Sagîr kese, aded/2 : pâre 30 : gurûĢ 4

Kebîr kutu, aded/1 : pâre 20 : gurûĢ 9

Köhne aba, aded/1 : pâre 25 : gurûĢ 10

Köhne Ahmediye Ģâl, aded/1 : gurûĢ 8

Musta„mel çuka anteri, aded/1 : gurûĢ 15

189

Hurdavât bezler : pâre 20 : gurûĢ 2

Köhne yağmurluk, aded/1 : gurûĢ 12

Köhne heğbe, aded/1 : gurûĢ 4

Köhne harâr, çift/2 : gurûĢ 27

Def„a köhne harâr, çift/1 : pâre 10 : gurûĢ 21

Konyâkî kutusu, aded/1 : pâre 25 : gurûĢ 2

Ġplik, kıyye/23 direm, aded/300 : gurûĢ 475

Nakden müteveffâ-yı merkûmun meblağı

Cem„ân yekûnü′l----------------------- ---muhallefât

gurûĢ

1554

Minhâü′l-- ---------------------ihrâcât

Techîz tekfîn : gurûĢ 100

Resm-i âdî-i berây-ı mahkeme : gurûĢ 155

Masârif-i lâzıme-i mu„tâda-i berây-ı mahkeme

: pâre 20 : gurûĢ 77

Resm-i âdî-i berây-ı beytü′l-mâl-ı mûmâ-ileyh : gurûĢ 155

Masârif-i lâzıme-i mu„tâda-i berây-ı beytü′l-mâl-ı mûmâ-ileyh

 : pâre 20 : gurûĢ 77

Delâliyye-ieĢyâ ma„a hammâliyye : gurûĢ 22

Cem„ân yekûnü′l---ihrâcât

gurûĢ

190

587

Sahhu′l---bâkî

 gurûĢ

 963 meblağ-ı mezkûr teslîm-i yed-i mûmâ-ileyh hazretlerine

Sahîfe no: 54 / Belge no: 70

Midilli Adası‟nın Müslüman ahâlisine düşen masraf ve i„âne-i redîf

hisselerine dair kayıt.

Nefs-i Midilli Kazâsının hissesi ehl-i Ġslâmî

gurûĢ

08124 kırk dokuz senesi Mârtı ibtidâsından ġubâtı gâyetine gelince

 bir sene zarfında vâki„olan masârifden hisse

 + 12500 Rûz-ı Hızır taksîdi olarak matlûb-ı âlî buyurılân i„âne-i Redîf

 hissesi

 20624

Nefs-i Midilli ehl-i Ġslâmı hissesi : gurûĢ 6875

Yera kurâları ehl-i Ġslâmı hisseleri : gurûĢ 6875

Göle ve Kokmide karyeleri hissesi : gurûĢ 1400

Balçıkhisâr Karyesi (hissesi) : gurûĢ 1000

Sarılıca Karyesi hissesi : gurûĢ 1000

191

Komi Karyesi hissesi : gurûĢ 1000

 Kelemiye Karyesi hissesi : gurûĢ 700

Ebyoz Karyesi hissesi : gurûĢ 1200

Uskondo ve Ġhtande Karyesi hissesi : gurûĢ 250

Katartoz Karyesi hissesi: gurûĢ 350

Sahîfe no: 55 / Belge no: 71

İmtiyazlı Eflak tüccarına uygulanacak gümrük tarifesine dair emri

hâvî fermân kaydı.

Emîrü′l-ümerâi′l-kirâm kebîrü′l-küberâi′l-fihâm zü′l-kadr ve′l-ihtirâm

sâhibü′l-izzi ve′l-ihtiĢâm el-muhtass bi-mezîd-i inâyeti′l-meliki′l-a„lâ mîr-i

mîrân-ı kirâmdan MenteĢe Sancâğı Mutasarrıfı ve Rodos Muhâfızı ġükrü

PâĢa edâma′llâhü te„lâ ikbâlehû ve mefâhiru′l-emâcid ve′l-ekârim câmi„ü′l-

mehâmid ve′l-mekârim el-muhtass bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı

Mu„allâm kapucıbâĢılarından Ġzmir Voyvodası ve ihtisâb nâzırı Hüseyin Beğ

ve Sakız Muhassılı Abdülkadir ve Kıbrıs Muhassılı el-Hâcc Mehmed ve Midilli

Nâzırı Ġsmail Beğ dâme mecduhûm ve mefâhiru′l-kuzât ve′l-hükkâm

ma„deni′l-fezâil ve′l-kelâm Sakız ve Ġzmir ve Kıbrıs ve Rodos ve Ġstaköy ve

Limni ve Midilli ve Bozcaada ve KuĢadası ve TaĢoz ve Ġmroz nâibleriyle sâir

iskele ve cezîrelerin kuzât ve nüvvâb zîde fazluhum ve mefâhiru′l-emâsil ve′l-

akrân ve′l-a„yân voyvodagân ve sâir zâbitân ve gümrükler ve iskeleler ve

ümenâsı zîde kadruhum tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki

mülk-ı mevrûs-ı pâdîĢâhânem olan Eflak memleketi ahâlisinin ba„zı imtiyâzâtı

hakkında erzân kılınân sâ„adet-i seniyye-i cihân-dârânemden ma„dûd olmak

üzere memleket-i merkûme tüccârının berren ve bahren nakl idecekleri emti„a

ve eĢyâdan yüzde üç gurûĢ resm-i gümrük ve altmıĢ pâre gemi yanâĢması

192

resmi alınması ve o makûle tüccâr gemilerine taraf-ı Devlet-i Aliyyemden

bayrak virilmesi husûsları hâlâ Eflak Voyvoda(sı) kıdvetü′l-ümerâi′l-milleti′l-

mesihiyye Aleksandri Kifa voyvoda hutimet avâkıbuhû bi′l-hayr tarafından bâ-

takrîr-i niyâz ve istid„â olınub memleket-i merkûm re„âyâsının refâh-ı hâl ve

âsâyiĢleri ve emr-i ticâretde sehûlet ve menfa„atleri vesâilinin istikmâli Ģîme-i

fehîme-i memâlik-i perver-Ģâhânem iktizâsından oldığına binâen ber-vech-i

istid„â tesviye-i müsâ„ade-i mekârim-âde-i Ģehriyârânem bî-dirîğ kılınarak ol

bâb da Ģeref-rîz-i sunûh ve sudûr olan emr-i hümâyûn-ı Ģevket-makrûn-ı

mülûkânem muktezâ-yı münîfi üzere memleket-i merkûm re„âyâsı tüccâr

gemilerine sarı ve kırmızı renk üzerine yâldız resimleri ve mâ‟i renginde bir

bâĢlı kuĢ ile müressem bayrak ta„lîk olınması bi′t-tensîb tüccâr-ı merkûmenin

bey„ ve fürûht içün Eflak cânibinden berren ve taraf-ı Saltanat-ı Seniyyemden

tahsîs ve i„tâ kılınân sâlifü′z-zikr bayrak ile yürüyecek tüccâr gemilerine

tahmîlen bahren Der-i Sa„âdetime ve sâir memâlik-i mahrûsemin limân ve

iskelelerine nakl idecekleri emti„a eĢyâdan minvâl-i muharrer üzere yüzde üç

gurûĢ resm-i gümrük rahlîcdârı Saltanat-ı Seniyyemden altmıĢ pâre gemi

yanaĢması resmi alındıkdan sonra gümrük me‟mûrları ve me‟mûrîn-i sâire

taraflarından ziyâde gümrük ve murûriyye resmi ve bâc ve sâir gûnâ bir akçe

ve bir habbe virgü mütâlebesiyle rencîde olınmamaları ve iĢbu müsâ„ade-i

seniyye-i Ģâhânem Eflak memleketi tüccârının tevsî„ile memleket-i mezkûre

mahsûlünün revâc-ı bey„ ve Ģîrâsı zımnında oldığı eclden bu mâddenin ol

vechle mer„î tutulması ve tüccâr-ı merkûmenin memâlik-i mahrûse-i

Ģâhânemden mürûr-ı Eropa memâlikine götürecekleri emti„a ve eĢyâdan

resm-i gümrük ve nâm-ı âher bir türlü virgü mütâlebe olınmayub bunların

gerek memâlik-i mahrûsemden diyâr-ı ecnebiyyeye ev gerek diyâr-ı

ecnebiyyeden memâlik-i mahrûse-i pâdîĢâhâneme getürüb götürecekleri

emti„a ve eĢyânın resm-i gümrükleri dahî re„âyâ-yı Devlet-i Aliyyemden Eropa

tüccârına me‟zûn olan tüccârın nâil oldıkları müsâ„de ve imtiyâza tatbîkân

eĢyâ-i mezkûre kangı devletin emti„ası ise ol devletin ta„rifesi üzere olınması

husûsları voyvoda-i mûmâ-ileyhin mukaddem ve mu‟ahhar cümle-i mesnet-

inâyetden oldığına mebnî husûsât-ı mezkûre Ġstanbul gümrüğü eminine

193

tavsiye ve tenbîh ve mârru′z-zikr tüccâr sefîneleri düvel-i münhâya sularında

bulundukları hâlde haklarında âsâr-ı himâyet ve sıyânetin icrâsı husûsu dahî

düvel-i muĢârun-ileyhin Der-i Sa„âdetimde mukîm süferâmı taraflarına

resmen ifâde ve tebyîn olınmıĢ ve zikr olınan bayrağın renk ve resmi bi′l-

cümle sevâhilde bulınan Devlet-i Aliyyem me‟mûrlarının bi′l-mu„âyene

ma„lûmu olmak üzere bu def„a mahsûs evâmir-i Ģerîfimle lâzım gelân

mahallere birer kıt„a sûretleri gönderilerek bir kıt„ası dahî siz ki mîr-i mîrân ve

kocabaĢılar ve kuzât ve nüvvâb ve sâir mûmâ-ileyhimsiz tarafınıza tesyâr

kılınmıĢ olmağla zikr olınan renk ve resimler ile mu‟avven ve resm bayrak ile

Bahr-ı Sefîde âmed-Ģod idecek memleket-i merkûme tüccâr gemilerinden

hasbe′l-iktizâ iskele ve limânlarında tevârüd eyleyen olur ise kat„ân imrârına

mümâne„at ve re‟is ve mellâhlarına bir-gûnâ dahl u ta„arruz misüllü vaz„ ve

hâlet vukû„a gelmeyerek haklarında lâzıme-i himâyet ve sıyânetimin icrâ

olınması ve nakl idecekleri emti„a ve eĢyânın bâlâda beyân olınan usûle

tatbîkân îcâb iden resm-i gümrükleri alundukdan sonra ziyâde ve nâm-ı âher

ile kimesne tarafından bir akçe ve bir habbe mutâlebe kılınmaması esbâbını

istihsâle ale′-devâm i„tinâ ve sarf-ı rü‟yet eylemek fermânım olmağın i„lâmen

ve tenbîhen mahsûsen iĢbu emr-i Ģerîfim ısdâr ve bi′l-fi„l Sadr-ı A„zâmım

çukadârlarından Hâcı Süleyman zîde kadruhû ile tesyâr olınmıĢdır imdi

keyfiyet ma„lûmunuz oldıkda ber-vech-i meĢrûh amel ve harekete ihtimâm ve

dikkat ve hilâfi hâlât-vukû„unı tecvîzden tehâĢî ve mücânebet eylemeniz

bâbında fermân-ı âlîĢânım sâdır-Ģod tahrîren fi′l-evâil-i Ģehr-i Zi′l-Hicce li-

sene hamsîn ve mi‟eteyn ve elf.

Kad vasala fî-27 M. sene 251

Sahîfe no: 55 / Belge no: 72

Bazı kelimelerin imlasına dair muhabbetnâme kaydı.

194

Fazîletlü mükerremetlü merhametlü inâyetlü mürüvvetlü efendim

sultânım efendim hazretleri

Hemvâre-i gonce-i nesîm-i subh ve tedvîr-i ikbâlleri hurĢîd-i feleğe

berâber olmak da„vâtı minhâ-yı Ģifâkâr-ı kadîmleridir ki cânib-i

muhabbetlerinden tefekküd buyûrulır ise bi-hamdihî sübhânehû te„âlâ emmâ

yesafûn hazretleri vücûdumuzı dâire-i hüccetde mevcûd olub sebt-i rûz

olmağla bâ-mubirinize müdâvemet üzere iken iĢbu evânda cânib-i

devletlerine âzim ve müterâhî olur olmağın dâimâ nâmem tahrîrlerine ve

savb-ı atûfîler kılınmıĢdır manzûr-ı mürüvvetleri buyûruldıkda bende-i

Ģifâkârlarına bir baĢka nâmeniz gelüb vusûlünde gâyetle kaba mahfûzen

okunduğına binâen bende-i Ģifâkârınıza bir muhabbet-nâme tahrîr olındı

inĢâa′llâhu te„âlâ vusûlünde birer mektûbunuz da matlûbumdur efendim

kürekçi kürkçü gevrekçi bu türlü imlâya her kim bir imlâ bulursa bulur

bulamazalar Ģefkat efendim fî-19 sene S. sene 251

Sahîfe no: 56 / Belge no: 73

Aslen Bergama civârında vâki„ Yoshan Aşireti‟nden olup Midilli

Limânı‟nda lenger endâz olan el-Hâcc Ahmed Kapudân‟ın sefînesinde

ölen Hamza ibn Süleyman‟ın tereke defteri.

Fi′l-asl Bergama civârında vâki„ Yoshan AĢiretinden olub Midilli

Limânı′nda lenger endâz olan el-Hâcc Ahmed Kapudânın sefînesinde vefât

iden Hamza ibn Süleyman nâm müteveffânın vârisi ma„rûfı ve ma„rûfesi

olmadığından nâĢî bi′l-cümle terekesi cânib-i beytü′l-mâlâ âid ve râci„

olmağınâ beytü′l-mâlı âmmeten ve hâsseten kabza me‟mûr Midilli Nâzırı ser-

bevvâbîn-i Dergâh-ı Âlîden atûfetlü Ġsmail Beğ hazretleri tarafından tereke-i

âtiyyü′l-beyânı li-ecli′t-tahrîr ve′l-kabza vekîl-i müseccel-i Ģer„îsi es-Seyyid

Ahmed Efendi taleb ve ma„rifeti ve ma„rifet-i Ģer„îyle tahrîr ve taksîm ve sûk-ı

195

sultânîde bi′l-müzâyede bey„ olınan müteveffâ-yı merkûmun terekesi

defteridir ki ber-vech-i âtî zikr u beyân olınur fi′l-yevmi′s-sâlis ve′l-ıĢrîn min-

Ģehr-i Zi′l-hicceti′Ģ-Ģerîfe li-sene hamsîn ve mi‟eteyn ve elf.

Köhne Tarablus kuĢâğı, aded/1 : gurûĢ 20

Köhne Ġngiliz Ģâlı, aded/1 : gurûĢ 10

beyâz Ģâl, aded/1 : gurûĢ 5

Köhne yeĢil, aded/1 : gurûĢ 3

Köhne fes, aded/1 : gurûĢ 3

Köhne gömlek, aded/1 : gurûĢ 2

Köhne iç donu/1 : gurûĢ 1

Köhne yağlık/1 : gurûĢ 4

Musta„mel botor, aded/1 : gurûĢ 20

Musta„mel mintân, aded/1 : gurûĢ 15

 Köhne yelek, aded/1 : gurûĢ 12

Musta„mle pâbuç, çift/1 : gurûĢ 8

Enfiye kutusu, aded/1 : gurûĢ 1

Çurap, çift/1 : gurûĢ 1

Nakden müteveffâ-yı merkûmun meblağı : gurûĢ 3530

Cem„ân yekûnu′l--------------------------- ---------------------------------------muhallefât

gurûĢ

3914

Minhâü′l--ihrâcât

196

Resm-i âdî-i berây-ı mahkeme : pâre 16 : gurûĢ 361

Masârif-i lâzıme-i berây-ı mahkeme : pâre 38 : gurûĢ 180

Resm-i âdî-i berây-ı emîn-i mûmâ-ileyh : pâer 16 : gurûĢ 361

Techîz tekfîn ma„a nevl-i sefîne : gurûĢ 180

Masârif-i lâzıme-i berây-ı mûmâ-ileyh : pâre 38 : gurûĢ 180

Cem„ân yekûnü′l---ihrâcât

pâre gurûĢ

8 134

Sahhu′l--- -------------------------------bâkî

 gurûĢ

 2350 meblağ-ı mezkûr teslîm-i ez-yed-i ağâ-yı mûmâ-ileyh

Sahîfe no: 56 / Belge no: 74

Mülk hibesine dair hüccet kaydı.

Medîne-i Midilli mahallâtından Ali Efendi Câmi-i ġerîf Mahallesi

sâkinlerinden el-Hâcc Ġbrahim Ağa ibn Hâcı Ali Ağa meclis-i Ģer„-i Ģerîf-i

enver ve mahfel-i dîn-i münîf-i ezherde takrîr-i kelâm ve ta„bîr-i ani′l-merâm

idüb hibe-i âtî′l-beyânın sudûrına değin yedimde mülk ve hakkım olub

Medîne-i Midilli′ye muzâfe Yera Nâhiyesi′nde vâki„ Üsküblü Karyesi

hudûdında vâki„ Kalama dimeğle marûf nâm mahalde vâki„ etrâf-ı erba„adan

kerîmem Emine Monla Hânım ve Ġsterati Açi Panayot ve Mulaki Açi Panayot

ve Ballu Kokondoro ve ba„zen Nikola Karandoro ve ba„zen Kostandi Sened

mülkleriyle mahdûd ve mümtâ bir kıt„a zeytûn bâğımı bi-cümleti bâ-müĢtemile

197

ve be-hediye sulbiye-i sagîre kızım iĢbu bâ„isü′l-kitâbi′l-müstetâb

Ümmügülsüm Monla Hânım′a hibe-i sahîha-i Ģer„iyye ile hibe ve temlik ve

iĢhâd-ı dünyâ meclis-i hibede velâyetim hasebiyle sagîre-i mezbûre içün

ittihâb ve kabz-ı kabûl eyledim ba„de′l-yevm zeytûnlük-ı mahdûd-ı mezkûrda

benim aslâ ve kat„â alâka ve medhalim kalmayub kızım sagîre-i mezbûre

Ümmügülsüm Monla Hânım′ın mülk-ı mevhûbesi olmıĢdır ba„de′l-bulûğ

keymâ-yeĢâ mutasarrıf olsun didikde gıbbe′t-tasdîki′Ģ-Ģer„î mâ-vak„a bi′l-ibtigâ

ketb olundı hurrire fi′l-yevmi′t-tâsi„ aĢara min Ģehr-i Muharremi′l-harâm li-sene

ihdâ ve hamsîn ve mi‟eteyn ve elf.

Sahîfe no: 56 / Belge no: 75

Mülk hibesine dair hüccet kaydı.

Medîne-i Midilli mahallâtından Ali Efendi Câmi„-i Ģerîfi Mahallesi

sâkinlerinden el-Hâcc Ġbrahim Ağa ibn Hâcı Ali Ağa meclis-i Ģer„-i Ģerîf-i

enverde ve mahfel-i dîn-i münîf-i ezherde takrîr-i kelâm ve ta„bîr-i ani′-merâm

idüb hîbe-i âtiyyü′l-beyânın sudûruna değin yedimde mülk ve hakk-ı sarîhim

olub medîne-i mezbûereye muzâfe Üsküblü Karyesi hudûdı dâhlinde Pirino

dimeğle ma„rûf etrfâ-ı erba„adan Ali Monlazâde Mustafa Ağa ve Hacı Ali

Efendi eytâmı ve Kofol kızı mülkleri ve tarîk-i hâss ile mahdûd bir kıt„a

zeytûnlüğümü ve yine karye-i mezbûre hudûdu dâhilinde vâki„ Asamtu

dimeğle arîf etrâf-ı erba„adan Kostanti Açi Dimitri zevcesi ve Açi Kostanti Paçi

zevcesi ve Kebeçi Açi Dimitri yetimleri ve Kilise Vakfı ve ba„zen Vasil Andon

ve ba„zen Panayot Manaso ve Dimitraç Açi Ġsterati ve Sadefendisi ile

mahdûd ve mümtâz bir kıt„a zeytûnlüğümü ve yine karye-i mezbûre hudûdu

dâhilinde Kalama dimeğle müte„ârif nâm mahalde vâki„ etrâf-ı erba„adan

Kotno Baba ve Konnaki ve Kondora kızı mülkleri ve kendi mülküm ve leb-i

deryâ ile mahdûd ve mümtâz bir kıt„a zeytûnlüğümü ve yine karye-i mezbûre

hudûdı dâhilinde ovada vâki„ bir kıt„a bağçemin üç hisseden bir hissesnin

198

etrâf-ı erba„asından taraf-ı sülüsü tarîk-i âmm ve kendi mülküm dâm

penceresinden aĢağı doğru duvara varınca bu hudûd ile mahdûd ve mümtâz

olan bâğçe ile zikr olınan üç kıt„a zeytûnlüklerimi bi-cümleti mâîĢetimle ve bâ-

müĢtemilâtve be-hediye sulbiye-i sagîre kızım iĢbu sâhibetü′l-kitâbü′l-

müstetâb AiĢe Monla Hânım′a hibe-i sahîha-i Ģer„iyye ile hîbe ve temlîk ve

iĢhâd ve yine meclis-i hibede velâyetim hasebiyle sagîr-i mezbûre içün ittihâb

ve kabz-ı kabûl eyledim ba„de′l-yevm zikr olınan üç kıt„a zeytûnlük ile bâğçe-i

mezbûrede benim aslâ ve kat„â alâka ve medhâlim kalmayub kızım mezbûre

AiĢe Monla Hânımın mülk-ı mevhûbesi olmıĢdır ba„de′l-bulûğ keyfemâ-yeĢâ

mutasarrıf olsun didikde gıbbe′t-tasdîki′Ģ-Ģer„î mâ-vak„a bi′t-taleb ketb olındı

fî-19 M. sene 251

Sahîfe no: 57 / Belge no: 76

Mülk hibesine dair hüccet kaydı.

Medîne-i Midilli mahallâtından Ali Efendi Câmi„-i ġerîfi Mahallesi

sâkinlerinden sa„âdetlü el-Hâcc Ġbrahim Ağa ibn Hâcı Ali Ağa meclis-i Ģer„-i

Ģerîf-i enver ve mahfel-i dîn-i münîf-i ezherde takrîr-i kelâm ve ta„bîr-i ani′l-

merâm idüb hîbe-i âtiyyü′l-beyânın sudûruna değin yedimde mülk ve hakk-ı

sarîhim olub Medîne-i Midilli′ye muzâf Yera Nâhiyesi′nde vâki„ Üsküblü

Karyesi hudûdu dâhilinde vâki„ Kalam nâm mahalde vâki„ etrâf-ı erba„adan

Yorgo Açi Dimitraçi ve Kilise Vakfı ve Yani Deli Ġsterati ve Tana Açi Dimitraçi

kızı ve ba„zen Açi Vasil oğlu zevcesi mülkleri ve kendiğ mülküm ile mahdûd

ve mümtâz bir kıt„a zeytûnlüğümü ve yine karye-i mezbûre hudûdunda

Mermercik dimeğle ma„rûf etrâf-ı erba„adan Piroğlu Vakfı ve Mirasyedi kızı

mülkleri ve leb-i deryâ ile mahdûd ve mümtâz bir kıt„a zeytûnlüğümü ve yine

karye-i mezbûre hudûdunda Pirme kurbunda vâki„ etrâfı Seksenüç Ahmed

BeĢe kerîmesi AiĢe ve Kasabzâde Mustafa Ağa ve kendi mülküm ve Bermeci

199

Manol bağçesi mülkleri ve tarîk-i âmm ile mahdûd ve mümtâz bir kıt„a tarlâ ile

sâlifü′z-zikr iki kıt„a zeytûnlüğümü bi-cümleti bâ-müĢtemilatı ve be-hediye

sulbiye-i sagîre kızım iĢbu sâhibetü′l-kitâbi′l-müstetâb Emine Monla Hânım′a

hibe-i sahîha-i Ģer„iyye ile hîbe ve temlîk ve iĢhâd ve yine meclis-i hîbede

velâyetim hasebiyle sagîre-i mezbûre içün itthâb ve kabz-ı kabûl eyledim

ba„de′l-yevm zikr olınan altı kıt„a zeytûnlük ile tarla-yı mahdûd-ı mezkûrda

benim aslâ ve kat„â alâka ve medhâlim kâlmayub kızım sagîre-i mezbûre

Emine Monla Hânım′ın mülk-ı mevhûbesi olmıĢdır ba„de′l-bulûğ keyfemâ-

yeĢâ mutasarrıf olsun didikde gıbbe′t-tasdîki′Ģ-Ģer„î mâ-vak„a bi′t-taleb ketb

olındı hurrire fi′l-yevmi′t-tâsi„ aĢara min-Ģehr-i Muharremi′l-harâm li-sene ihdâ

ve hamsîn ve mi‟eteyn ve elf.

Sahîfe no: 57 / Belge no: 77

Midilli‟ye muzâfe Yera Karyesi‟nde bulunan Üsküblü Karyesi

sâkinlerinden iken ölen Canım İbrahim ibn Abdullah‟ın tereke kaydı.

Medîne-i Midilli′ye muzâfe Yera Karyesi′nde vâki„ Üsküblü Karyesi

sâkinlerinden iken bundan akdem vefât iden Canım Ġbrahim ibn Abdullah′ın

zâhirde vâris-i ma„rûfu ve ma„rûfesi olmadığından nâĢî bi′l-cümle terekesi

cânib-i beytü′l-mâla âid ve râci„ olmağın beytü′lmâlı âmmeten ve hâssaten

kabza me‟mûr hâlâ Midilli Nâzırı ser-bevvâbîn-i Dergâh-ı Âlîden atûfetlü

Ġsmail Beğ hazretleri tarafından tereke-i âtî′l-beyânı li-ecli′t-tahrîr ve′l-kabz

vekîl-i müseccel-i Ģer„îsi es-Seyyid Ahmed Efendi taleb ve ma„rifet-i Ģer„le

tahrîr ve terkîm ve sûk-ı sultânîde bi′l-müzâyede bey„ olınan müteveffâ-yı

merkûmun terekesi defteridir ki ber-vech-i âtî zikr u beyân olınur hurrire fi′l-

yevmi′s-sâlis aĢara min-Ģehr-i Saferu′l-Hayr li-sene ihdâ ve hamsîn ve

mi‟eteyn ve elf.

Edavât sinisi parça, aded/7 : gurûĢ 38

200

Köhne piĢtov, aded/2 ve köhne tüfenk, aded/1 : gurûĢ 14

Köhne don, aded/1 : gurûĢ 12

Köhne bıçak, aded/1 : gurûĢ 15

Köhne beyâz Ģâl/1 : gurûĢ 4

Köhen kısa aba, aded/1 : gurûĢ 10

Köhne çuval, çift/1 : gurûĢ 20

Sagîr köne sandık, aded/1 : gurûĢ 4

Hurdavât dimür parçaları : gurûĢ 3

Köhne küp, aded/2 : gurûĢ 20

Karye-i mezbûrede vâki„ dâm arsası kıt„a : gurûĢ 50

Merkeb re‟s, aded/1 : gurûĢ 75

Karye-i mezbûrda Kurbağlar nâm mahalde kâin zeytûnlük kıt„a

 : gurûĢ 155

Def„a karye-i mezbûrda Karaltı nâm mahalde vâki„ zeytûnlük kıt„a

 : gurûĢ 150

Karye-i mezbûrda Ġskamna nâm mevzi„de kâine zeytûnlük kıt„a

 : gurûĢ 200

Karye-i mezbûrda civârında kâin zeytûnlük kıt„a : gurûĢ 1000

Cem„ân yekûnü′l--------------------- ---muhallefât

gurûĢ

3219

Minhâü′l--ihrâcât

201

Deyn-i müsbet-i berây-ı Kahveci : gurûĢ 4

Resm-i âdî-i berây-ı mahkeme : gurûĢ 322

Masârif-i lâzıme-i mu„tâda-i berây-ı mahkemetü′l-ihrâcât

: gurûĢ 161

Resm-i âdî-i berây-ı emîn-i beytü′l-mâl-ı mûmâ-ileyh : gurûĢ 322

Masârif-i lâzıme-i mu„tâda-i berây-ı emîn-i beytü′l-mâl-ı mûmâ-ileyh

 : gurûĢ 1028

Hayvân kirâsı ve masârif-i iyâb u zehâb : gurûĢ 58

Cem„ân yekûnü′l---ihrâcât

gurûĢ

1038

Sahhu′l-- --bâkî

 gurûĢ

 2191 meblağ-ı mezkûr teslîm-i der-yed-i emîn-i mûmâ-ileyh

Sahîfe no: 58 / Belge no: 78

Hukuk davası için gönderilen şahsın halktan fazla para alan

kişinin sürgün edildiğine dâir emri hâvî fermân kaydı.

Düstûryn-i mükerremeyn müĢîreyn-i mufahhameyn nizâmü′l-âlem

müdebbiri umûri′l-cumhûr bi′l-fikri′s-sâkıb mütemmîm-i mehâmi′l-enâm bi′r-

re‟yi′s-sâ‟ib mümehhid-i bünyâni′d-devle ve′l-ikbâl müĢeyyid-i erkâni′s-

sa„âdeti ve′l-iclâl el-mahfûfu bi-sünûfi′l-avâtıfi′l-meliki′l-a„lâ Anadolu′nun sâğ

202

kol-ı yemîn ve yesârına vârınca vâki„ ve Vüzerâ-yı Ġ„zâm edâma′llâhü te„âlâ

iclâlehûm ve e„azımü′l-ümerâi′l-kirâm efâhimu küberâi′l-fihâm ulü′l-kadr ve′l-

ihtirâm eshâbü′l-izzi ve′l-ihtiĢâm el-muhtasûn bi-mezîd-i inâyeti′l-melki′l-a„lâ

mîr-i mîrân-ı kirâm dâme ikbâlehum ve akzâ-yı kuzâtiyyü′l-müslimîn evlâ-yı

vülâtiyyü′l-muvahhadîn ma„deni′l-fezâil ve′l-yakîn râfi„-i a„lâm-ı Ģer„iyye ve′d-

dîn vârisûn-ı ulûmu′l-enbiyâ ve′l-mürselîn el-muhtassûn bi-mezîd-i inâyeti′l-

meliki′l-ma„în mevâlî-i fihâm zidet fezâiluhûm ve mefâhiru′l-kuzât ve′l-hükkâm

ma„deni′l-fezâil ve′l-kelâm kuzât ve nüvvâb zîde fazluhûm ve mefâhiru′l-

emâsil ve′l-akrân mütesellimîn voyvodogân ve a„yân ve vucûh-ı memleket ve

bi′l-cümle iĢ erleri zîde kadruhûm tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm

ola ki memâlik-i mahrûseti′l-mesâlik-i Ģâhânemde kâin mahaller ahâli ve

sekenesinin vakt-i himmet-i pâdîĢâhânem mütehattim oldığı vechle hemîĢe-

sâye-i merâhim-vâye-i mülûkânemde istikmâl-i esbâb âsâyiĢ ve istirâhat ve

âsâr-ı renciĢ ve ta„adîden vikâyetleri merâhim-vefd-i cihândâremde be-gâyet

ehem ve mültezem ve taĢralarda zuhûr iden de„âvînin muktezâ-yı Ģer„-i Ģerîf

ve kânûn-ı münîf üzere fasl u hasmı zımnında sahâif-i pîrâ-yı sudûr olan

evâmir-i Ģerîfim ba„zen îcâbına göre kavâs ve sâir me‟mûr mübâĢeretiyle

gönderilerek ihkâk-ı hakk mâddesine dikkat olınmakda oldığı müstağnî-i

kayd-ı rakam ise de bunlardan ba„zı mürtekib makûleleri vardıkları yerlerde

hadd-ı nisâbından ziyâde hidmet mütâlebesiyle ashâb-ı de„âvî tazyîk ve

izrâra ictisâr itmekde oldıkları istimâ„ olınub hattâ bu def„a bir hukûk da„vâsı

zımnında Edremid cânibine mübâĢir ta„yîn olınmıĢ olan Bâb-ı Âlî

kavâslarından Mehmed nâm kavâs yiğirmi bin gurûĢdan mütecâviz hidmet

oldığı haber alınarak bu sûret bi-tevfîkıhî te„âlâ mu„tâd-ı hürriyyet-i„tibâr-ı

pâdîĢâhânem olan adâlet ve nesfete münâfî ve min-külli′l-vucûh rızâ-yı

meyâmin-iktizâ-yı mülûkânemin hilâfı ber-keyfiyet olmakdan nâĢî derhâl

meblağ-ı merkûmun ahz ve mahalline irsâl ve kendüsü dahî li-ecli′t-te‟dîb

nefy ve iclâ kılınmıĢ olmak hasebiyle fîmâ-ba„d o misüllü evâmir-i Ģerîfemle

gönderilen mübâĢir maslahat-ı me‟mûresnin tahammülüne göre ve

kendüsünün kadr ve haysiyetine göre derece-i i„tidâlde hidmet virilerek eğer

içlerinden adem-i kanâ„at ve hadd-ı nisâbından ziyâde akçe talebine cür‟et

203

ider ise o makûleleri bi′t-tevkîf te‟dibât-ı lâyıkaları icrâsı içün keyfiyti Der-i

Sa„âdetime inhâ ve iĢâret olınmak üzere bu husûsun taht-ı râbıtaya idhâline

irâde-i aliyyem ta„allukıyla ol bâbda vesâyâ-yı meĢrûhayı Ģâmil Anadolu′nun

diğer kullarıyla Rumeli′nin üç koluna baĢka baĢka evâmir-i Ģerîfem

gönderilmiĢ olmağla siz ki vüzerâ-yı muĢâr ve mîr-i mîrân ve mevâlî ve kuzât

ve nüvvâb ve sâir mûmâ-ileyhimsiz vech-i meĢrûh üzere amel ve harekete

mübâderet eylemeniz fermânım olmağın i„lâmen ve tenbîhen husûsen iĢbu

celîlü′l-kadrım ve Sadr-ı A„zâm tatarlarından Mehmed tatar ile tesyâr

olınmıĢdır imdi keyfiyeti zîr-i hükûmet ve aranızda lâzım gelenlere ifâde ve

tefhîm ve iĢbu fermân-ı celîlü′l-ünvânımı sicilât-ı muhâkemeye kayd ve

terkîm-birle ale′d-devâm tenfîz ve icrâsı ile deb„ata′llâh olan ahâlî ve fukarâ-yı

ra„iyyet dilhâh-ı merâhim-iktinâh-ı Ģehriyârânem üzere her hâlde refâh ve

râhat ve vucûh-ı mezâlim-i ta„diyâtdan vikâyetleri esbâbını bi′l-istikmâl taraf-ı

müstecem„i′l-mecd ve eĢref-i ĢehinĢâhânem içün cümleden da„vât-ı hayriyye

icticlâbı ehass-ı âmâl-i mülûkânem idüği ve mugâyiri vaz„ ve hâlet-i vukû„ına

ber-vechle rızâ-yı hümâyûnum olmadığı ma„lûmunuz oldıkda ber-minvîl-i

muharrer amel ve harekete bi′l-ittifâk htimâm ve dikkat ve hilâfından ve bu

mâdde içün gönderilân tâtâr-ı merkûm beher kazâdan yiğirmi beĢ otuz gurûĢ

virilüb bir akçe ziyâde i„tâsından mübâ„adet eylemeniz bâbında fermân-ı

âlîĢânım sâdır Ģod tahrîren fi′l-evâsıt-ı Ģehr-i Ramazâni′l-mübârek sene

hamsîn ve mi‟eteyn ve elf.

Vasala fî-13 S. sene 251

Sahîfe no: 58 / Belge no: 79

Midilli′de Şerif Çavuş Câmi„-i Şerîfi Vakfı′ndan almak üzere

imâmet cihetine vazîfeli tayinine dair berat kaydı.

204

Midilli′de vâki„ ġerif ÇavuĢ Câmi„-i ġerîfi Vakfı′ndan almak üzere

vazîfe-i mu„ayyene ile imâm olan Hâfız Mustafa ibn Ġbrahim fevt olub yeri hâlî

ve hidmet-i lâzımesi mu„attıl kalmağla sulbî kebîr oğulları erbâb-ı istihkâkdan

iĢbu râfi„-i tevkî„-i refî„ü′Ģ-Ģân-ı hâkânî Hâfız Ġbrahim ve Hâfız Ebubekir

Halîfeler zîde salâhuhumâ her vechle mahal ve müstehak ve muhtâr-ı

cemâ„at olmağın imâmet-i mezkûre babaları müteveffâ-yı mezbûrun

mahlûlünden oğulları merkûmâna tevcîh ve yedlerine berât-ı âlîĢânım

virilmek ricâsına Midilli Nâibi Mevlânâ es-Seyyid Mustafa Sıdkı zîde ilmuhû

arz ve vech-i meĢrûh üzere rûznâmçe defterinde mukayyed bulundığı derkâr

olınmağın mûcebince fevti oğulları oldıkları vâki„ ise tevcîh olınmak fermânım

olmağın haklarında mezîd inâyet-i pâdiĢâhânem zuhûra getürüb bin iki yüz

elli senesi Zi′l-hiccesi′nin yiğirmi ikinci günü târîhiyle muvarrah virilân ru‟s-ı

hümâyûnum mûcebince bu berât-ı hümâyûnu virdim ve buyurdum ki

mezbûrân Hâfız Ġbrahim ve Hâfız Ebubekir halîfeler zîde salâhuhumâ varub

babaları müteveffâ-yı mezbûrun mahlûlünden imâmet-i mezkûra mutasarrıflar

olub edâ-yı hidmet eylediklerinden sonra bundan evvel imâmet-i mezkûra

mutasarrıf oldıkları vazîfe-i mu„ayyenesine ne vechle tasarruf olagelmiĢler ise

merkûmân dahî ol vechle vazîfe-i mu„ayyenelerini vakf-ı mezbûr

mahsûlünden mütevellîsi olanlar yedinden alub mutasarrıf olalar Ģöyle bileler

alâmet-i Ģerîfe i„timâd kılalar.

Sahîfe no: 58 / Belge no: 80

Midilli′de Şerif Çavuş Câmi„-i Şerîfi Vakfı′ndan almak üzere hitabet

cihetine vazîfeli tayinine dair berat kaydı

Midilli′de vâki„ ÇâvuĢ Câmi„-i ġerîfi Vakfı′ndan almak üzere yevmî altı

akçe vazîfe ile hitâbet cihetine mutasarrıf olan Hâfız Mustafa ibn Ġbrahim fevt

olub yeri hâlî ve hidmet-i lâzımesi mu„attıl kalmağla sulbî kebîr oğulları erbâb-

ı istihkâkdan iĢbu râfi„-i tevkî„-i refî„ü′Ģ-Ģân-ı hâkânî Hâfız Ġbrahim ve Hâfız

205

Ebubekir halîfeler zîde salâhuhumâ her vechle mahal ve müstehak

olmalarıyla cihet-i mezkûr babaları müteveffâ-yı mezbûrun mahlûlünden

oğulları merkûmâna vazîfeten tevcîh ve yedlerine berât-ı âlîĢânım virilmek

ricâsına Midilli Nâibi es-Seyyid Mustafa Sıdkı zîde ilmuhû arz-ı vech-i meĢrûh

üzere rûznâmçe defterinde mukayyed bulındığı derkâr olınmağın hitâbet-i

mezbûre pâye-i serîr-i â„lâya telhîs olındıkda sâdır olan hatt-ı hümâyûn-ı

Ģevket-makrûn-ı Ģâhânem mûcebince fevti oğulları oldıkları vâki„ ise tevcîh

olınmağın hakkında mezîd inâyet-i pâdiĢâhânem zuhûra getürüb bin iki yüz

elli senesi Zi′l-hiccesi′nin yiğirmi yedinci günü târîhiyle muvarrah virilan ru‟s-ı

hümâyûn mûcebince bu berât-ı hümâyûnu virdim ve buyurdum ki merkûmân

Hâfız Ġbrahim ve Hâfız Ebubekir halîfeler zîde salâhuhûmâ vârub babaları

müteveffâ-yı mezbûrun mahlûlünden cihet-i mezkûre iĢtirâken mutasarrıflar

olub edâ-yı hidmet eylediklerinden sonra ta„yîn olınan yevmî altı akçe

vazîfesin vakf-ı mezbûer mahsûlünden mütevellisi olanlar yedinden alub

mutasarrıf ola Ģöyle bileler alâmet-i Ģerîfe i„timâd kılalar.

Sahîfe no: 59 / Belge no: 81

Midilli′de Abdi Beğ Mescidi Vakfı′ndan almak üzere müezzinlik,

kayyımlık ve imamet cihetlerine vazîfeli tayinine dair berat kaydı

Medîne-i Midilli′de vâki„ Abdi Bey Mescidi Vakfı′ndan almak üzere

yevmî bir buçuk akçe vazîfe ile mü‟ezzin ve yevmî bir buçuk akçe ile kayyım

ve vazîfe-i mu„ayyene ile imâmet cihetlerine mutasarrıf olan Hâfız Ebubekir

Halîfe ibn Hâfız Mustafa kendi hüsn-ı rızâsıyla mutasarrıf oldığı cihât-ı

mezkûreyi erbâb-ı istihkâkdan iĢbu râfi„-i tevkî„-i refî„ü′Ģ-Ģân-ı hâkânî Hasan

Halîfe ibn Mustafa zîde salâhuhûya ferâgat ve kasr-ı yed ve yedinde olan

berâtı meclis-i Ģer„de teslîm itmeğin cihât-ı mezkûre fârig-i mezbûrun kasr-ı

yedinden merkûma tevcîh ve yedine berât-ı âlîĢânım virilmek ricâsına Midilli

Nâibi Mevlânâ es-Seyyid Mustafa Sıdkı zîde ilmuhû arz ve vech-i meĢrûh

206

üzere rûznâmçe defterinde mukayyed bulındığı der-kenâr olınmağın kasr-ı

yedi rızâsıyla idüği vâki„ ise tevcîh olınmak fermânım olınmağın hakkında

mezîd inâyet-i pâdîĢâhânem zuhûra getürüb bin iki yüz elli senesi Zi′l-

hiccesi′nin yiğirmi ikinci günü târîhiyle muvarrah virilân ru‟s-ı hümâyûnum

mûcebince bu berât-ı hümâyûnu virdim ve buyurdum ki mezbûr Hasan Halîfe

zîde salâhuhû vârub fârig-i mezbûrun kasr-ı yedinden cihât-ı mezkûra

mutasarrıf olub edâ-yı hidmet eylediğinden sonra ma„a vazîfe-i mu„ayyene

ta„yîn olınan cem„ân yevmî üç akçe vazîfesin vakf-ı mezkûr mahsûlünden

mütevellîsi olanlar yedinden alub mutasarrıf ola Ģöyle bileler alâmet-i Ģerîfe

i„timâd kılalar.

Sahîfe no: 59 / Belge no: 82

Akdeniz‟de bazı ada ve sahil halkının müste‟men bandırası çekip

ticâret yapmalarının engellenmesine dair fermân kaydı.

Emîrü′l-ümerâi′l-kirâm kebîrü′l-küberâi′l-fihâm zü′l-kadr ve′l-ihtirâm

sâhibü′l-izzi ve′l-ihtiĢâm el-muhtass bi-mezîd-i inâyeti′l-meliki′l-a„lâ mîr-i

mîrân-ı kirâmdan MenteĢe Sancâğı Mutasarrıfı ve Rodos Muhâfızı ġükrü

PaĢa dâme ikbâlehû ve mefâhiru′l-emâsil ve′l-ekârim câmi„ü′l-mehâmid ve′l-

mekârim el-muhtassûn bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm

kapucıbâĢılarından Ġzmir Voyvodası ve ihtisâb nâzırı Hüseyin Beğ ve Sakız

Muhassılı Abdulkadir ve Kıbrıs Muhassıllı el-Hâcc Mehmed ve Midilli Nâzırı

Ġsmail Beğ dâme mecduhûm tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki

Akdeniz′de ba„zı cezîre ve sâhil kazâlar re„âyâsından birâzı sefîne ve

kayıklarına müste‟men bandırası çeküp ve yedlerine pasaporta kâğıdı alub

vardıkları limân ve iskelelerde hamûlelerinin îcâb iden resm-i gümrüklerini

müste‟men ta„rifesi üzere virmek ve zikr olınan mahallerde bulınan münhâbe

konsoloslarından ba„zısı dahî mersûmlara tesâhub ve himâye eylemek

dâ„iyesinde oldıkları istihbâr ve tahkîk kılınub bu sûret-i usûl ra„iyyetin hilâfı

207

ve ahd ve Ģurûtına münâfî bir keyfiyet olarak hiçbir vakitde ber vechle tecvîz

olınmayacağı ve ale′l-husûs saltanat-ı seniyye-i kavî-yi Ģekkvetimle düvel-i

münhâbe beynlerinde derkâr olan revâbit-i safvet ve musâlemet iktizâsınca

konsoloslukların o makûle re„âyânın Devlet-i Aliyyeme mugâyir Ģurût-ı

tesâhub ve himâye sûretlerine hiç biri cevâz göstermemeleri iktizâ ideceği

rehîn-i hayyiz-i bedâhet olmağla fîmâ-ba„d sahîh müste‟men tâifesinden

baĢka fi′l-asl re„âyâ-yı Devlet-i Aliyyemden iken o misüllü sefîne ve

kâyıklarına bandıra çeküb ve yedlerine pasaporta almıĢ olanların pasaporta

ve bandıraları muktezâ-yı Ģurût üzere ahz ve hükm-ı ra„iyyete tebzîl ve

hamûlaları olan emti„a ve eĢyânın rüsûmât-ı îcâbiyyesini re„âyâ hakkında

tardî ve mer„î olan ta„arrife vechle tahsîl kılınmak lâzımeden oldığına mebnî

bu mâdde zımnında Bahr-ı Sefîd′in Anadolu ve Rumeli sâhillerine diğer emr-i

Ģerîfim gönderilmiĢ olmağla siz ki mîr-i mîrân ve kapucıbâĢı ve kuzât ve

nüvvâb ve sâir mûmâ-ileyhimsiz vech-i meĢrûh üzere amel ve harekete bi′l-

ittifâk ihtimâm ve dikkat eylemeniz fermânım olmağla tenbîhen ve ihtimâmen

mahsûsen iĢbu emr-i celîlü′l-kadrım ısdâr ve Sadr-ı A„zâmım tâtârlarından

kıdvetü′l-emâsil ve′l-akrân Mehmed zîde kadruhû ile tesyâr olınmıĢdır imdi

bâlâda muharrer tenbîhât-ı pâdiĢâhem kâmilen icrâsı ve sâilini istihsâl ile

usûl-ı ra„iyyete münâfî vaz„ ve hâlde vukû„a gelememesine ihtimâm ve dikkat

eylemeniz matlûb-ı mülûkânem idüği ve bu bâbda ığmâz ve rehâvet ve lâ-ân

asl kimesneye isnâd-ı kabâhat ve gadr-ı töhmet misüllü vaz„ ve hâlde vukû„ını

bu vechle câiz oldığı ma„lûmunuz oldıkda ber-vech-i muharrer amel ve

harekete sıdk-ı rü‟yet ve hilâfını tecvîzden be-gâyet tevakkî ve mübâ„adet

eylemeniz bâbında fermân-ı âlîĢân sâdır-Ģod tahrîren fi′l-evâhir-i Ģehr-i

Muharremi′l-harâm sene ihdâ ve hamsîn ve mi‟eteyn ve elf.

Kad vasala fî-15 S. sene 251

Sahîfe no: 59 / Belge no: 83

208

Saltanat kayıkları için Midilli‟den alınan ziftlerin, kayıkların

masraflarının Evkâf-ı Hümâyûn Hazinesi‟nden karşılanması üzerine

bedele bağlanarak tahsili hususunda fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Mir Ġsmail dâme mecduhû ve kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli

Nâibi Mevlânâ (boĢluk) zîde ilmuhû tevkî„-i refî„-i hümâyûn vâsıl olıcak

ma„lûm ola ki saltanat-ı hümâyûn ve tebdîl-i Ģâhânem kâyıkları vâridât

mürettebesinin evkâf-ı hümâyûnum hazîne-i celîlesi tarafından zabtı ile

hademe ve neferâtı mâhiyelerinin hadd-ı lâyıkına iblâğıyla tesviyesi muktezâ-

yı irâde-i seniyyemden ve mezkûr kâyıklarının Midilli Cezîresi′nden senevî üç

yüz kantâr zift mu„ayyenesi olub ancak avâid-i mu„tâdası olan senevi dört yüz

kırk beĢ gurûĢ nakd ile ma„ân beher sene aynen irsâl ve teslîm olınmakda ise

de zikr olınan kâyıkların îcâbına göre ta„mîr ve masârifât-ı sâiresi bundan

böyle hazîne-i merkûmeden rûyet olınacak oldığından ve ol miktâr ziftin

lüzûmı olmayacağından bedele rabtı muktezâ-yı irâde-i seniyyemden idüğine

binâen ol vechle sâlifü′z-zikr üç yüz kantâr ziftin beher kantârı elliĢer

gurûĢdan on beĢ bin gurûĢ bedel ve avâid mu„tâdasına elli beĢ gurûĢ zamm

ile beĢ yüz gurûĢa bâliğ olınarak iki yüz elli senesinden i„tibâren zimmet-i

mezbûr ma„a avâid-i mezkûre on beĢ bin beĢ yüz gurûĢ bedel-i maktû„ rabt

ile bâ-busula-i vakt cezîre-i mezbûre vekîli tarafından tamâmen bi′t-tahsîl

hazîne-i merkûmeye teslîm olınmıĢ olmağla ol vcehle Haremeynü′Ģ-Ģerîfeyn

Muhâsebesi Kalemine kayd ile keyfiyet ma„lûm olmak îcâb ve iktizâ

idenlerden te‟diye ve istîfâ kılınmak üzere cezîre-i mezkûr sicillâtına kayd ile

bedel-i maktû„a-i mezkûre beher sene vakt ve zamânıyla Hazîne-i Evkâf-ı

Hümâyûnuma irsâl ve teslîm ile teberrüte dikkat olınmak üzere siz ki nâzır ve

nâib mûmâ-ileyhâsız size hitâben ifâde-i hâli muntazaman emr-i Ģerîfim ısdâr

ve hazîne-i merkûme defterlerine ilm u haberi i„tâsıyla tanzîmi husûsunu ricâl-

i Devlet-i Aliyyemden hâlâ Evkâf-ı Hümâyûnum Nâzırı iftihâru′l-emâcid ve′l-

ekârim es-Seyyid Mehmed Hasib dâme mecduhû bâ-takrîr inhâ itmeğin

mûcebince tanzîmi husûsuna irâde-i aliyyem ta„alluk iderek ol vechle kalem-i

209

mezbûre kayd olınub hazîne-i merkûme zimmeti defterlerine ilm u haberi

virilmiĢ olmağla ifâde-i hâli mebîn sanâ dahî iĢ bu emr-i âlîĢânım ısdâr ve

irsâl kılınmıĢdır imdi vusûlünde keyfiyet-i irâde-i aliyyem mantûk-ı emr-i

Ģerîfimden ma„lûmunuz oldıkda mûceb-i emr-i Ģerîfim imtisâl ve mutâ„ba„at

iderek mebâliğ bedeline mezkûrun ba„de izin vakt ve zamânıyla hazîne-i

merkûmeye teslîmi emrine mezîd i„tinâ ve dikkat eylemeniz bâbında fermân-ı

âlîĢânım sâdır-Ģod tahrîren fi′l-yevmi′s-sâdis aĢara Ģehr-i Saferi′l-Hayr li-sene

ihdâ ve hamsîn ve mi‟tîn ve elf.

Vasala fî-28 RA. sene 251.

Sahîfe no: 60 / Belge no: 84

Mülk satışına dair hüccet kaydı.

Medîne-i Midilli′ye muzâf Lotra Karyesi sâkinlerinden Halil Ağazâde

Emin Ağa meclis-i Ģer„-i Ģerîf-i enverde iĢbu bâ„isü′s-sefer Ġsterati Açi Ġstemat

nâm zimmî mahzarında bi-tav„ ve′r-rızâ ikrâr ve takrîr-i kelâm idüb bey„-i âti′z-

zikrin sudûrına değin yedimde mülk ve hakkım olub karye-i mezbûrede

Kalkan dimeğle ma„rûf nâm mahalde kâin alaybeğinden iĢtirâ eylediğim

boğâz ki etrâf-ı erba„adan Ağnos Küçük oğlu ve Zarifzâde Hasan ve Panayot

mülkleri ve kendi mülküm ile ve tarafeyni cebel ve su akındısıyla mahdûd ve

mümtâz bir kıt„a zeytûnlüğümü bi-cümleti′t-tevâbi„ ve′l-levâhık ve kâffeti′l-

hukûk ve′l-murâfık tarafeynden îcâb ve kabûlü hâvî ve Ģurût-ı müfside-i

mubtıladan ârî bey„-i bât-ı sahîh-i Ģer„î ile iĢbu müĢteri-i mesfûr Ġsterati

zimmîye on üç bin gurûĢa bey„ ve mahallinde teslîm ve temlîk eylediğimde ol

dahî ber-minvâl-i muharrer iĢtirâ ve tesellüm ve temellük ve kabz-ı kabûl

eylediğinden sonra semeni olan meblağ-ı mezbûr on üç bin gurûĢu müĢterî-i

mesfûr yedinden tamâmen ve kâmilen ahz u kabz ve istâfâ-yı hakk eyledim

ba„de′l-yevm zeytûnlük-ı mahdûd-ı mezkûrda alâka ve medhâlim kalmayub

210

müĢterî-i mesfûrun mülk-ı müĢterâsı olmıĢdır keyfemâ-yeĢâ ve hasbemâ-

yehtâr mutasarrıf olsun didikde gıbbe′t-tasdîki′Ģ-Ģer„î mâ-vak„a bi′t-taleb ketb

ve imlâ olındı hurrire fi′l-yevmi′l-hâmis Ģehr-i Rebî„u′l-ûlâ li-sene ihdâ ve

hamsîn ve mi‟eteyn ve elf.

Sahîfe no: 60 / Belge no: 85

Mülk satışına dair hüccet kaydı.

Medîne-i Midilli′ye muzâf Beligoti Karyesi mütemekkinelerinden Ģahsı

ta„rîf-i Ģer„î ile mu„arrefe olan Katrina bint-i Nikola Dama nâm nasrâniyye

meclis-i Ģer„-i Ģerîf-i enverde iĢbu sâhibü′l-kitâbi′l-müstetâb sa„âdetlü Ahmed

Efendi ibn Mustafa mahzarında bi-tav„ ve′r-rızâ ikrâr ve takrîr-i kelâm idüb

bey„-i âtiyyü′l-beyânın sudûruna değin yedimde mülk ve hakkım olub alâ-

tarîkü′l-cihâz mutasarrıf oldığım karye-i mezbûre tahtında vâki„ mülk târlamın

derûnundan yenbû„ iden mâ-i cârî-i lezîzimi kendi hüsn-ı rızâ ve tayyib-i

ihtiyârım ile iĢbu müĢterî-i mûmâ-ileyh Ahmed Efendi′ye sekiz yüz gurûĢa

bey„-i bât-ı sahîh-i Ģer„î ile bey„ ve temlîk eylediğimde ol dahî ber-minvâl-i

muharrer iĢtirâ ve temellük ve kabz-ı kabûl eylediğinden sonra semeni olan

meblağ-ı mezkûr sekiz yüz gurûĢ müĢterî-i mûmâ-ileyh Ahmed Efendi

yedinden tamâmen ve kâmilen ahz u kabz ve istîfâ-yı hakk eyledim zikr

olınan mâ-i mezbûrda benim aslâ ve kat„â alâka ve medhalim kalmayub

müĢterî-i mûmâ-ileyh Ahmed Efendi′nin mülk-ı müĢterâsı ve dâhil-i kabza-i

ahzı olmıĢdır keyfemâ-yeĢâ ve hasbemâ-yehtâr mutasarrıf olsun didikde

bâyi„-i mesfûre Katrina nasrâniyyenin ber-vech-i muharrer lisânından cârî ve

sâdır olan cemî„ kelimât-ı meĢrûhasını ol makûle müĢteri-i mûmâ-ileyh

Ahmed Efendi dahî vicâhen tasdîk ev Ģifâhen tahkîk itmeğin alâ-mâ-hüve′l-

vâki„ bi′t-taleb ketb olındı hurrire fi′l-yevmi′s-sâbi„ ve′l-ıĢrîn min-Ģehr-i Rebî„u′l-

evvel li-sene ihdâ ve hamsîn ve mi‟eteyn ve elf.

211

Sahîfe no: 60 / Belge no: 86

Borca tekabül eden mülkün terekeden satışına dair hüccet kaydı.

Medîne-i Midilli muzâfâtından Ebyoz Karyesi sâkinlerinden iken

bundan akdem bi-emru′llâhi te„âlâ vefât iden Kassabzâde el-Hâcc Ġbrahim

Ağa nâm müteveffânın verâseti zevce-i metrûkesi Hatice bint-i Mustafa nâm

hâtûn ile müteveffâ-yı merkûmun li-ebeveyn er karındâĢı Hâcı Mustafa Ağa

ve li-ebeveyn kız karındâĢları Fatıma ve Tayyibe nâmûn vereselere

münhasıra oldığı lede′Ģ-Ģer„i′l-enverde zâhir ve nümâyân oldıkdan sonra

vâris-i merkûmûn meclis-i Ģer„-i Ģerîf-i enverde mahfel-i dîn-i münîf-i ezherde

iĢbu sâhibü′l-kitâbi′l-müstetâb sa„âdetlü Esad Bey ibni′l-merhûm el-Hâcc

Ġsmail Ağa muvâcehesinde ikrâr ve takrîr-i kelâm ider ki mûrisimiz müteveffâ-

yı merkûmun duyûn-ı kesîresi olub menkûlâtı dahî duyûn-ı müsbetesine

adem-i vefâ-birle beher hâl akârının bey„i Ģer„ân lâzım gelmeğle mûrisimiz

müteveffâ-yı merkûmun terekesinden olub karye-i mezbûre tımârından

Sandıklar nâm mevki„de vâki„ etrâf-ı erba„adan Ali Kapudan ve Hamay Yakub

ve Kuçurda oğulları Kostandi ve Yanaç ve Yorgaç mülkleri ve ba„zen Ayasulu

Panayot Budare ve Açlı oğulları mülkleri ile mahdûd ve mümtâz bir kıt„a

zeytûnlüğini bâ-izn-i Ģer„î münâda bedeliyle sûk-ı sultânîde ve mecme„-i nâssı

olan mahallerde kirâren ve mirâren nidâ ve müzâyede olındıkda rağbât-ı nâs

bi′l-külliye munkati„a olındıkdan sonra mûmâ-ileyh hazretleri üzerinde on beĢ

bin on gurûĢ karâr idüb ziyâde ile Ģirâya dahî tâlib-i âheri zuhr itmeyüb ve

meblağ-ı mezkûr zeytûnlük-ı mezkûrun el-yevm semeni misli idüğini bi′l-ihbâr

inĢikâk zâhir ve nümâyân olmağın sâlifü′z-zikr zeytûnlük-ı mahdûd-ı mezkûrı

bi-cümleti′t-tevâbi„ ve′l-levâhık tarafeynden îcâb ve kabûlü hâvî ve Ģurût-ı

müfside-i mubtıladan ârî ve yeri bey„-i bât-ı sahîh-i Ģer„î ile müĢterî-i mûmâ-

ileyh Esad Bey üzerinden karârdâdesi olan meblağ-ı mezkûr on beĢ bin on

gurûĢa bey„ ve mahallinde teslîm ve temlîk eylediğimizde ol dahî ber-minvâl-i

212

muharrer iĢtirâ ve teslîm ve temlîk ve kabz-ı kabûl eylediğinden sonra semeni

olan meblağ-ı mezkûrdan beĢ bin on gurûĢu mûmâ-ileyh hazretleri yedinden

li-ecli′d-duyûn tamâmen ve kâmilen ahz u kabz ve istîfâ-yı hakk eyledik

ba„de′l-yevm sâlifü′z-zikr zeytûnlük-ı mahdûd-ı mezkûrda be-müĢtemilâtihâ

bizim aslâ ve kat„â alâka ve medhâlimiz kalmayub müĢterî-i mûmâ-ileyhin

mülk-ı müĢterâsı ve ve dâhil-i kabza-i tasarrufı olmıĢdır keyfemâ-yeĢâ ve

hasbemâ-yehtâr mutasarrıf olsun didiklerinde gıbbe′t-tasdîk mâ-vak„a bi′t-

taleb ketb ve imlâ olındı hurrire fi′l-yevmi′l-hâmis min-Ģehr-i Zi′l-ka„deti′Ģ-Ģerîfe

sene isnâ ve hamsîn ve mi‟eteyn ve elf

fî-5 Z.A. sene 252

ġuhûdü′l---hâl

-Ġsmail Efendi

-Ali Efendi

-Küçük Hüseyin Ağa karye-i Ebyoz

-Ali Kapudan Karye-i Ebyoz

-KarındaĢı Aziz Ağa Karye-i Ebyoz

-Arif Ağa Karye-i Ebyoz

Sahîfe no: 61 / Belge no: 87

Borca tekabül eden mülkün terekeden satışına dair hüccet kaydı.

Medîne-i Midilli′ye muzâfe Ebyoz Karyesi sâkinlerinden iken bundan

akdem vefât iden Kassâbzâde el-Hâcc Ġbrahim Ağa nâm mütevvefânın

verâseti zevce-i metrûkesi Hadice bint-i Mustafa nâm hâtûn ile müteveffâ-yı

merkûmun li-ebeveyn er karındâĢı Hâcı Mustafa Ağa ve li-ebeveyn kız

213

karındâĢları Fatıma ve Tayyibe nâmûn vereselere münhasıra oldığı lede′Ģ-

Ģer„i′l-enver zâhir ve nümâyân oldıkdan sonra vâris-i merkûmdan meclis-i

Ģer„de iĢbu sâhibü′l-kitâb Esad Bey ibni′l-merhûm el-Hâcc Ġsmail Ağa

muvâcehesinde ikrâr ve takrîr-i kelâm iderler ki mûrisimiz müteveffâ-yı

merkûmun duyûnı kesîr olub menkûlâtı dahî duyûn-ı müsbetesine adem-i

vefâ-birle beher hâl akârının bey„i Ģer„ân lâzım gelmeğle müteveffâ-yı

merkûmun terekesinden olub Ayasu tımârından Bair nâm mahalde kâin

etrâf-ı erba„ada Kasabzâde Arif Ağa ve Ayasulu Yani zimmî ve Kosta oğlu ve

Ayasulu Açi Kosdala oğlu Ġstelyano ve Ayasulu Galaca oğlu Likor mülkleri ile

mahûd ve mümtâz bir kıt„a zeytûnlüğünü bâ-izn-i Ģer„î münâdâ bedeliyel sûk-ı

sultânîde mecme„-i nâs olan mahallerde kirâren ve mirâren nidâ ve

müzâyede olındıkda rağbât-ı nâss bi′l-külliye münkati„ oldıkdan sonra mûmâ-

ileyh Esad Beğ′in üzerinde on bir bin gurûĢda karâr idüb ziyâde ile Ģirâya

tâlib âheri zuhûr itmeyüb ve meblağ-ı mezkûr el-yevm zeytûnlük semeni misli

idüği bi′l-ihbâr inĢikâk zâhir ve nümâyân olmağın mârru′z-zikr zeytûnlük-ı

mahdûd-ı mezkûrı tarafından îcâb ve kabûlü hâvî ve Ģurût-ı müfside-i

mezkûreden ârî bey„-i bât-ı sahîh-i Ģer„î ile müĢterî-i mûmâ-ileyh üzerinde

karârdâdemiz olan meblağ-ı mezkûr on bir bin gurûĢa bey„ ve mahallinde

teslîm ve temlîk eylediğimizde ol dahî ber-minvâl-i muharrer iĢtirâ ve tesellüm

ve temellük ve kabz-ı kabûl eyledikden sonra semeni olan meblağ-ı mezkûr

on bir bin gurûĢ müĢterî-i mûmâ-ileyhden li-ecli′d-duyûn tamâmen ve kâmilen

ahz u kabz ve istîfâ-yı hakk eyledikleri ba„de′l-yevm sâlifü′l-beyân zeytûnlük-ı

mahdûd-ı mezkûrda be-müĢtemilâtihâ bizim alâka ve medhalimiz kalmadı

didiklerinde müĢterî-i mûmâ-ileyhin mülk-ı müĢterâsı ve dâhil-i kabza-i

tasarrufı olmıĢdır keyfemâ-yeĢâ ve hasbemâ-yehtâr mutasarrıf olsun

didiklerinde gıbbe′t-tasdîki′Ģ-Ģer„î mâ-vak„a bi′t-taleb ketb olındı fî-5 Z.A. sene

252.

214

Sahîfe no: 62 / Belge no: 88

Ayazmend Kazâsı‟na muzâfe Emrudâbâd Nâhiyesi‟nde bulunan

Baba Karyesi‟nde ticâret üzere sâkin iken ölen Medîne-i Eyyüb el-Ensârî

ahâlisinden olan el-Hâcc Ahmed‟in tereke kaydı.

Bâ-fermân-ı âlîĢân ve bâ-mektûb hazret-i sadr-ı Anadolu ve bâ-

emirnâme-i veliyyü′l-ni„amî devletlü Midilli Nâzırı Mir Ġsmail Beğ müvellâ olub

tahrîr-i terîkesine me‟mûr oldığım Ayazmend Kazâsı′na muzâfe Emrudâbâd

Nâhiyesi kurâlarından Baba Karyesi′nde li-ecli′t-ticâre sâkin iken bundan

akdem fevt olan Medîne-i Eyyüb el-Ensârî rahmeta′llâhu te„lâ rabbihi′l-bârî

ahâlisinden olan el-Hâcc Ahmed nâm kimesnenin medîne-i mezkûrede

sâkine verâseti zevce-i menkûha-i metrûkesi Civan bint-i Abdullah ile sulbiye

sadriye sagîre kızına inhisârı tahakkukundan sonra sagîre-i mezbûrenin

tesviye-i umûruna devletlü nâzır-ı muĢârun-ileyh tarafından me‟mûr Mustafa

Ağa ve nâhiye-i mezbûrede vekîl el-Hâcc Hüseyin Efendi ve ma„iyyet-i

dâ„iyyelerine mem‟ûr Abdurrahman Ağa bendeleri ma„rifetleri ve ma„rifet-i

Ģer„le beyne′l-ahâli terîkesi tahrîr bey„-i min-pezîr ve beyne′l-verese-i bi′l-

ferîkati′Ģ-Ģer„iyye tevzî„ ve taksîm olınan muhallefât defteridir fî-25 Receb

sene 53.

Musta„mel Ģilte, aded/1 : gurûĢ 43

Musta„mel yorgân, aded/2 : pâre 25 : gurûĢ 87

Tabanca, çift/1 : gurûĢ 80

Köhne don, aded/3 ve yasdık, aded/3 : gurûĢ 25,5

Dizlik ve gömlek, aded/2 : pâre 25 : gurûĢ 30

Beyaz pantolon ve köhne yağmurluk : gurûĢ 62

Köhne Tarablus, aded/1 : gurûĢ 13,5

PeĢkir ve çevre, aded/3 : pâre 30 : gurûĢ 1

215

Köhne boğâça, aded/1 : gurûĢ 1,5

Duhân muĢamma„sı ve cubuk kisesi : gurûĢ 11

Kaba kâĢık, aded/1 : gurûĢ 1

Musta„mel selvi sandık, aded/1 : gurûĢ 41

BaĢlık ve eğer, aded/1 : gurûĢ 40

Kahve değirmânı, aded/1 : gurûĢ 15,5

Urgan, aded/1 : gurûĢ 4,5

Kantar, aded/1 : gurûĢ 80

Köhne menkâl, aded/1 : gurûĢ 29

Bakır tava, aded/1 : gurûĢ 20

Sagîr sini, aded/1 : gurûĢ 15,5

Evan-i nühâsiye, kıyye/10 : gurûĢ 96

Yumurta tavası, aded/1 : gurûĢ 9

Tekne, aded/1 : gurûĢ 4,5

Köhne iskemle ve küb ve kalbur : pâre 10 : gurûĢ 2

Makara, aded/179 : gurûĢ 8

Çuvâl, aded/2 : gurûĢ 10,5

Sâbûn, kıyye/10 : gurûĢ 195

Sîm divid, aded/1 : gurûĢ 250

Defter ma„a ĢiĢe : pâre 10 : gurûĢ 7

Saçma bahâsı : gurûĢ 40

216

Kütük ve kerâste bahâsı : gurûĢ 20

Sîm, aded/1 : gurûĢ 22

Tırpân, aded/1 : gurûĢ 2

Yün, kıyye/20 : gurûĢ 555

Bargir re‟s, aded/1 : gurûĢ 138

Târem, aded/48 : gurûĢ 180

Fuçı, aded/5 : gurûĢ 30

Çuvâl, aded/3 : gurûĢ 36

Bânola endâze, aded/65 : gurûĢ 63,5

ġa„ir kile, aded/5,5 : gurûĢ 64

Revgan-ı zeyt-i sâfî desti, aded/600 : gurûĢ 9000

Revgan-ı zeyt-i bosa desti, aded/64 : gurûĢ 608

Deve âsmânından Edremid′de olan zimmeti : gurûĢ 6800

Ġstefani Bazargan′dan tahsîl olınan : gurûĢ 645

Bandırmalı′dan tahsîl olınan : gurûĢ 28

Bâ-defter Arin oğlu Hâcı Süleyman′dan : gurûĢ 210

Bâ-temessük Ayân Dede Hüseyin oğlu Ġsmail′den tahsîl

: gurûĢ 555

Bâ-temessük Karagöz oğlu Ahmed′den tahsîl : gurûĢ 420

Bâ-temessük Karamanlı Ġbrahim′den tahsîl : gurûĢ 60

Bâ-defter Hâcı Aarab′dan tahsîl : gurûĢ 22

217

Bâ-defter Sepetçi′den tahsîl : gurûĢ 8

Bâ-temessük Koca Ali oğlundan tahsîl : gurûĢ 210

Bâ-temessük Ġsmet Ağa′dan tahsîl olınacak : gurûĢ 1500

Bâ-temessük Abdülkerim oğlu Halil′den tahsîl olınacak: gurûĢ 290

Bâ-temessük AĢık Ahmed′den : gurûĢ 150

Bâ-temessük Kalender oğlu Ġbrahim′den tahsîl olınacak

: gurûĢ 354

Yekûnü′l--eĢyâ ve′z-zimemât

 gurûĢ

 23206

- 00580 resm-i kısmet-i tenzîl

 22626

- 354 hadd-ı mübâĢiriyye-i tenzîl

 22272

+ 1309 müteveffâ-yı merkûmun Edremid Kazâsı′nda sonradan zuhûr iden

 zimemâtı

 23581

Taksîm-i beyne′l--verese

Hisse-i zevce-i mezbûre : pâre 20 : gurûĢ 2784

Hisse-i binti′l-mezbûre : pâre 10 : gurûĢ 11136

Bâkî : pâre 8 : gurûĢ 8352

218

Müteveffânın bu tarafda zevcesiyle kerîmesinden mâ„adâ zâhirde

vâris-i ma„rûfı olmadığı ma„lûmumuz olamadığından bâkî mebâliğ bu mahalle

iĢâret olınmıĢdır.

Sahîfe no: 63 / Belge no: 89

Nâib tayinine dair mürâsele kaydı.

Yâ Allâh yâ rezzâk yâ ganî yâ muğnî yâ yed-i emîn

Ġzzet-me‟âb Ģerî„at-nisâb eĢref-i kuzâtdan Mevlânâ es-Seyyid Mustafa

Sıdkı Efendi kâm-yâb

Ba„de′t-tahiyyeti′l-vâfiye inhâ olınur ki ber-vech-i mansıb mutasarrıf

oldığım Midilli Kazâsı′nın umûr-ı ahkâm-ı Ģer„iyyesi iĢbu sene-i ihdâ ve

hamsîn ve mi‟eteyn ve elf Cemâziye′l-evvelisi gurresinden tarafımızdan

cenâb-ı Ģerîfe ibkâ ve tefvîz olınmıĢdır gerekdir ki kazâ-yı merkûm gurre-i

Ģehr-i mezbûrdan bi′n-niyâbe mutasarrıf olub beyne′l-ahîli icrâ-yı ahkâm-ı

Ģer„iyyede sa„y-ı cemîl ve vukû„-yâfte olan muhallefât mevtâ-yı askeriyenin

mûceb-i tahrîr olanlarını tahrîr ve terkîm ve beyne′l-verese bi′l-ferîkatiĢ′Ģ-

Ģer„iyye tevzî„ ve taksîm eyleyüb câde-i Ģer„-i nebevîden sermed-i inhirâfa

cevâz göstermeyesiz ve′s-selâm

el-Fakîr es-Seydi Mehmed Halid

el-kâdî-i kazâ-yı mezbûr

219

Sahîfe no: 64 / Belge no: 90

Midilli Kalemi enfiyeciliğine H. 1250 Ağustos‟u başından

Temmuz‟u sonuna kadar yeni bir kişinin tayin edildiğine dair fermân

kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû ve kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli

Nâibi Mevlânâ (boĢluk) zîde ilmuhû ve mefâhiru′l-emâsil ve′l-akrân zâbitân ve

iĢ erleri zîde kadruhum tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki bâ-

hatt-ı hümâyûn-ı Ģevketmakrûn-ı Ģâhânem Mansûre Hazînesi tarafından zabt

ve idâre olınmakda olan mukâta„âtdan Ġslambol duhân gümrüğüne rabt ile

idâresi ber-vech-i emânet uhdesine ihâle ve tefvîz olınan memâlik-i

mahrûsem enfiye mukâta„ası mülhakâtından Ġzmir ve tevâbi„î kaleminden

ifrâz olınan Midilli Kalemi enfiyeciliği iĢbu bin iki yüz elli senesi Ağustos′u

ibtidâsından Temmuz′u gâyetine gelince bir sene-i kâmile zabt u rabt

eylemek üzere (boĢluk) nâm kimesneye ber-vech-i emânet ihâle olınmıĢ

oldığı beyân-birle merkûmun zabtını hâvî Ģurûtı mûcebince bir kıt„a emr-i

Ģerîfim sudûrını Dergâh-ı Mu„allâm kapucıbâĢılarından hâlâ Ġslâmbol duhân

gümrüğü emîni iftihâru′l-emâcid ve′l-ekârim el-Hâcc Mustafa dâme mecduhû

bâ-takrîr inhâ itmeğin kapuda murâca„at olındıkda zamân-ı zabtı Ağustos

ibtidâsından olan memâlik-i mahrûsem enfiye mukâta„ası mülhakâtından Der-

i Aliyyem ve Yanya′da vâki„ mîrî enfiye kârhânelerini idâreye me‟mûr emîn

olanların zikr olınan kârhânelerde enfiye i„mâl ve diledikleri mahallerde

serbestiyet üzere bey„ ve fürûht kendülere ve taraflarından ta„yîn olınan

âdemlerine mahsûs olub âheri enfiye i„mâl ve fürûht eylememek ve enfiye

husûsına vâlâ-yı izâm ve mîr-i mîrân-ı kirâmım ve evkâf mütevellîleri ve kurâ

zâbitleri ve havâs-ı hümâyûn voyvoda ve mütesellimleri ve sâir ehl-i huruf

tâifesi taraflarından vicâhen mine′l-vucûh dahl u ta„arruz olınmamak ve mîrî

kârhânelerinden mâ„adâ mukaddem ve mu‟ahhar ihdâs olınan kârhâneler her

ne mahalde bulınur ise sedd-i bend ve bulınan enfiyeleri emîn ve âdemleri

220

ma„rifetiyle zecren-leh cânib-i mîrî içün zabt ve girift olınub ve mugâyir-i Ģurût

hareket idenleri olur ise o makûleler li-ecli′t-te‟dîb ehl-i Ġslâm′dan ise zâbiti

ma„rifetiyle ahz ve kal„abend ve ehl-i zimmet re„âyâdan ise Der-i Aliyye′me

ihzâr ve vaz„-kürek olınmak içün Der-i Sa„âdetime arz ve i„lâm olınmak ve

müste‟men tâifesi yedlerinde bulınan enfiyeleri mîrî fîâtıyla cânib-i mîrî içün

zabt ve mübâyâ„a olınub kendüleri elçileri ma„rifetiyle te‟dîb olınmak ve enfiye

i„mâl ve fürûht idenlerin kârhâneleri ser-bend olınmak ve iktizâ eyledikde

hükkâm ve zâbitân taraflarından hilâf-ı nizâm-ı mahkeme harcı âidât

mütâlebesi ve sâir bahâne ile ta„tîl-i maslahat-ı mîriyyeye bâ„is olacak hâlden

mücânebet olınmak ve a„yân ve zâbitân taraflarından enfiye eminlerine iĢbu

mahal vakıfdır veyâhûd mukâta„adır deyü muhâlefet itdirilmemek ve hilâf-ı

nizâm-ı enfiye i„mâl ve fürûht idenlerin enfiyelerini zabtında da„vâya ta„addî

ideri olur ise mahallinde istimâ„ olınmayub Der-i Sa„âdetime havâle olınmak

ve sırren götürenleri esnâ-yı râhda derbend bekçileri ahz eylediklerinde

yedlerinde mevcûd olan enfiyeleri cânib-i mîrî içün zabt olınmak mukâta„a-i

mezbûrun düstûru′l-amel tutulmak Ģurût-ı nizâm-ı mer„iyyesinden idüği

ba„de′l-ihrâc sâbıkı ve Ģurûtı mûcebince emr-i Ģerîfim isdârı husûsuna irâde-i

seniyyem ta„alluk itmeğle ol vechle amel ve hareket olınmak fermânım

olmağın merkûmun zabtını hâvî iĢbu emr-i âlîĢânım ısdâr ve irsâl olınmıĢdır

imdi vusûlünde siz ki nâzır ve nâib ve sâir mûmâ-ileyhimsiz keyfiyet-i irâde-yi

seniyyem ve Ģurût-ı muharrere-i mezbûre mantûk-ı emr-i Ģerîfimden

ma„lûmunuz oldıkda fermân oldığı vechle zikr olınan kalem enfiyeciliği sene-i

merkûmeye mahsûben mültezim-i merkûm tarafından ber-mûceb-i Ģurût zabt

ve idâresiyle taraf-ı âherden dahl u ta„arruz vukû„a getürülmemesi emrine

mübâderet eylemeniz bâbında fermân-ı âlî sâdır-Ģod sene sâdis aĢara min-

Ģehr-i Zi′l-hicceti′Ģ-Ģerîfe li-sene hamsîn ve mi‟eteyn ve elf.

Kad vasala 5 CA. sene 251

221

Sahîfe no: 64 / Belge no: 91

Mülk hibesine dair hüccet kaydı.

Medîne-i Midilli′ye muzâf Balçıkhisâr Karyesi sâkinelerinden Buladanlı

zevcesi Asiye Hâtûn Meclis-i ġer„-i ġerîf-i enverde oğlu olub iĢbu sâhibü′l-

kitâb Hâcı Süleyman mahzarında bi-tav„ ve′r-rızâ ikrâr ve takrîr-i kelâm idüb

hibe-i âtiyyü′l-beyânın vukû„ına değin yedimde mülk ve hakkım olub karye-i

mezbûrede kâin etrâf-ı erba„adan Hâcı oğlu Ahmed Ağa bâğçesi ve Kıyan

oğlu Monla Ahmed tarlası ve kerîmem Fatıma menzili ve ba„zen Kapudan

Hasan menzili ile mahdûd ve mümtâz bir oda ve bir tahtânî bir mahzen ve bir

miktâr bâğçeyi ve havluyu ve üç aded tâm menzilini ve tarla ve bâğçe

kurbunda bir aded tâm ve bir koruyu musta„mel bir bâb menzil ve yine karye-i

mezbûrede Madoriye′de vâki„ etrâf-ı erbe„adan Hasan ÇavuĢ mülkü ve üç

tarafı tarîk-i âmm ile mahdûd bir kıt„a zeytûnlük yerimi mârru′z-zikr menzil-i

mahdûd-ı mezkûrı bi-cümleti müĢtemilâtıyla tarafından îcâb ve kabûlü hâvî

ve Ģurût-ı müfside-i mubtıladan ârî hîbe-i sahîha-i Ģer„iyye ile oğlum merkûm

Hâcı Süleyman′a hîbe ve temlîk ve teslîm eyle diğimde ol dahâ ber-minvâl-i

muharrer ittihâb ve kabz-ı kabûl eyledikden sonra zikr olınan menzil-i mezbûr

ile zeytûnlük-ı mahdûd-ı mezkûrda bi-cümleti müĢtemilâtıyla benim aslâ ve

kat„â alâka ve medhalim kalmayub oğlum merkûm Hâcı Süleyman′ın mülk-ı

mevhûbesi ve hakk-ı tasarrufı olmıĢdır keyfemâ-yeĢâ ve hasbemâ-yehtâr

mutasarrıf olsun didikde gıbbe′t-tasdîki′Ģ-Ģer„î mâ-vak„a bi′t-taleb ketb ve imlâ

olındı hurrire fi′l-yevmi′l- sâbi„ aĢara min-Ģehr-i Saferü′l-Hayr li-sene ihdâ ve

mahsîn ve mi‟eteyn ve elf.

ġuhûdu′l---hâl

-Karye-i mezbûre ahâlisinden Nalband Hüseyin

-Tahir Ağa

-Laz oğlu Ġsmail

-Ġskender oğlu Molla Ahmed

222

-ve gayrıhum

Sahîfe no: 65 / Belge no: 92

Akarsu hissesisinin hibe edildiğine dair hüccet kaydı.

Medîne-i Midilli mütemekkinlerinden ġamar oğlu Terzi Mihailo nâm

zimmî meclis-i Ģer„-i Ģerîf-i enverde iĢbu sâhibü′l-kitâbi′l-müstetâb sa„âdetlü

Ahmed Efendi ibn Mustafa Ağa mahzarında bi′t-tav„ ve′r-rızâ ikrâr ve takrîr-i

kelâm ider ki medîne-i mezbûreye muzâf Beligoti Karyesi tahtında vâki„

mûmâ-ileyh Ahmed Efendi′nin bundan akdem karye-i mezbûre

mütemekkinlerinden Lefter ve Dimitri ve Tana nâm zimmîlerden iĢtirâ eylediği

mâ-i cârî ki mezbûrede olan benim hissem kendi hüsn-ı rızâ ve tayyib-i

ihtiyârım ile meccânen mâ-i mezbûrda olan hissemi mûmâ-ileyh Ahmed

Efendi′ye hîbe-i sahîha-i Ģer„iyye ile hîbe ve temlîk eylediğimde ol dahî

meclis-i hîbede ber-vech-i muharrer ittihâb ve kabz-ı kabûl eylediğinden

sonra ba„de′l-yevm sâlifü′z-zikr mâ-i cârî-i mezkûrda olan hisse-i Ģâyi„amda

benim aslâ ve kat„a alâka ve medhalim kalmayub mûmâ-ileyh Ahmed

Efendi′nin mülk-ı mevhûbesi ve dâhil-i kabza-i tasarrufı olmıĢdır keyfemâ-

yeĢâ ve hasbemâ-yehtâr mutasarrıf olsun didikde ve hîbe mesfûrun ber-

vech-i muharrer lisânından cârî ve sâdır olan cemî„ kelimât-ı meĢrûhasını el-

makarr-leh mevhûbe-i mûmâ-ileyh Ahmed Efendi dahî vicâhen tasdîk ve

Ģifâhen tahkîk-i temlîki alâ-mâ-hüv′l-vâki„ bi′t-taleb ketb ve imlâ olındı hurrire

fi′l-yevmi′l-hâmis aĢara min-Ģehr-i Rebî„u′l-âhir li-sene ihdâ ve hamsîn ve

mi‟eteyn ve elf.

ġuhûdu′l---hâl

-Kâtibzâde es-Seyyid Ġbrahim Efendi

-MuhzırbaĢı Mustafa Ağa

223

-Kutner Suyolcu

-Mihailo Manol

-Mihailo Kantarcı

-Lefter Nikola Dame

-KarındaĢı Dimitri

-Malak Zaferaki

-Apostol Bacavure

-ve gayrıhum

Sahîfe no: 65 / Belge no: 93

Akarsu hissesinin satışına dair hüccet kaydı.

Medîne-i Midili′ye muzâfe Beligoti Karyesi mütemekkinlerinden Lefter

ve Dimitri ve Vatna veledûn Nikola Dame nâm zimmîler meclis-i Ģer„-i Ģerîf-i

enverde ve mahfel-i dîn-i münîf-i ezherde iĢbu sâhibü′l-kitâbi′l-müstetâb

sa„âdetlü Ahmed Efendi ibn Mustafa Ağa mahzarında bi-tav„ihim ve rızâ„ihim

ikrâr ve takrîr-i kelâm iderler ki bey„ü′l-beyânın sudûrında değin yedimizde

mülk ve hakkımız olub karye-i mezbûre tahtında vâki„ bir kıt„a mülk tarlamızın

derûnunda hâlî ġamar oğlu ile iĢtirâken olan mâ-i cârîmizi kendi hissemizi ve

andan baĢka dereden kayaya kadar kazub gayrı su bulmasına kendü hüsn-ı

rızâ ve tayyib-i ihtiyârımızla iĢbu müĢterek-i mûmâ-ileyh Ahmed Efendi′ye

dört yüz gurûĢa bey„-i bât-ı sahîh-i Ģer„î ile bey„ ve mahallinde teslîm ve

temlîk eylediğimizde ol dahî ber-minvâl-i muharrer iĢtirâ ve temellük ve kabz-ı

kabûl eyledikden sonra semeni olan meblağ-ı mezkûr dört yüz gurûĢı

müĢterî-i mûmâ-ileyh Ahmed Efendi yedinden tâmemen ve kâmilen ahz u

224

kabz ve istîfâ-yı hakk eyledik ba„de′l-yevm sâlifü′z-zikr mâ-i cârî-i mezbûrda

bizim aslâ ve kat„â alâka ve medhalimiz kalmayub müĢterî-i mûmâ-ileyhânın

mülk-ı müĢterâsı ve dâhil-i kabza-i tasarrufı olmıĢdır keyfemâ-yeĢâ ve

hasbemâ-yehtâr mutasarrıf olsun didikde bâyî„-i mesfûrûnun ber-vech-i

muharrer lisânlarından cârî ve sâdır olan cemî„-i kelimât-ı meĢrûhası el-

makarr-leh müĢterî-i mûmâ-ileyh dahî vicâhen tasdîk ve Ģifâhen tahkîk

eylemeğin bi′t-taleb ketb ve imlâ olındı hurrire fi′l-yevmi′l-hâmis aĢara min-

Ģehr-i Rebî„u′l-âhir li-sene ihdâ ve hamsîn ve mi‟eteyn ve elf.

ġuhûdu′l---hâl

-Kâtibzâde es-Seyyid Ġbrahim Efendi

-MuhzırbaĢı Mustafa Ağa

-Mali ġamar oğlu Kotno Suyolcu

-Mihailo Kantarcı

-Malaka Zaferaki

-Apostol Becavore

-ve gayrıhum

Sahîfe no: 65 / Belge no: 94

Midilli‟de inşâ olınan fırkateynin denize indirilebilmesi için liman

temizliğine harcanan meblağın, limanı kirleten sabunhânelerin

atıksularından kaynaklandığı için sabunhâne sahiplerinden tahsiline

dair fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

225

Nâzırı Ġsmail Beğ dâme mecduhû tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm

ola ki hâlâ Kapudân-ı Deryâ düstûr-ı mükerrem müĢîr-i mufahham nizâmü′l-

âlem vezîrim Mehmed Tahir PaĢa edâma′llâhü teâlâ iclâlehûnun takdîm

eylediği takrîri me‟âlinde sen ki nâzır-ı mîr-i mûmâ-ileyhsin Midilli sahasında

inĢâ olınub hitâmı kuvve-i mîriyyeye gelmiĢ olan bir kıt„a fırkateyn-i

hümâyûnumun rû-yı deryâma tenzîli içün Midilli limânı tathîri zımnında

Tersâne-i Âmirem tarafından dolab ve tarak irsâli tarafından inhâ olınmıĢ ve

lîmân-ı mezkûrun tathîri içün mukaddemâ Tersâne-i Âmiremden dolab ve

tarak gönderilmediği mesbûk ise de bu makûle dolab ve tarak elli bin gurûĢ

ile vucûda geleceğine ve lîmân-ı mezkûrun tathîre muhtâc olması etrâfda

bulınan sâbûnhânelerin itilâf suyu redîsinden neĢ‟et eylediği tahkîk kılınmıĢ

idüğine binâen zikr olınan dolab ve tarak bundan akdem irsâl olınarak

mukâbelesinde mezkûr sâbûncular ashâbından elli bin gurûĢ tahsîl ve celb ile

ilerüde dahî lîmân-ı mezkûr ne vakte kurtulubda dolab ve tarak marlûb olınur

ise yine ol miktâr meblağ ahz ve tahsîl olınacağı tarafına bildirilmiĢ oldığı

beyânıyla mârru′z-zikr vurûd iden elli bin gurûĢun Tersâne-i Âmirem

hazînesine îrâd-ı kayd olınmak üzere zimmet pusulası tahrîr içün bâĢ

muhâsebeye kayd olınub Tersâne-i Âmirem zimmeti defterlerine ilm u haberi

i„tâsıyla ifâde-i hâli mebîn emr-i Ģerîfim isdârı husûsunı ifâde ve ifhâm

itmekden nâĢî mûcebince tanzîmi husûsına irâde-i seniyyem ta„alluk idüb ol

vechle bâĢ muhâsebeye kayd olınarak Tersâne-i Âmirem zimmeti defterlerine

ilm uhaberi tahrîr ve i„tâ itdirilmiĢ olmağla ifâde-i hâli mebîn iĢbu emr-i

âlîĢânımda ısdâr ve tesyâr olınmıĢdır imdi vusûlünde keyfiyet-i irâde-i

seniyyem mantûk-ı emr-i Ģerîfimden ma„lûmun oldıkda mûcib-i muktezâ-yı

emr-i Ģerîfim imtisâl ve mutâba„at eylemek bâbında fermân-ı âlîĢân sâdır-Ģod

fî′l-yevmi′t-tâsi„ aĢara Cemâziye′l-evvel li-sene ihdâ ve hamsîn ve mi‟eteyn ve

elf.

Kad vasala fî-7 C. sene 251

226

Sahîfe no: 66 / Belge no: 95

Mülk satışına dair hüccet kaydı.

Midilli′ye muzâfe Ayamarina Karyesi mütemekkinlerinden Ģahsı ta„rîf-i

Ģer„-î ile mu„arrefe olan MülĢeni bint BenaĢ ÇatalbaĢı nâm nasrâniyye meclis-

i Ģer„-i Ģerîf-i enverde iĢbu sâhibü′l-kitâbi′l-müstetâb Ahmed Efendi ibn

Mustafa Ağa mahzarında bi′t-tav„ ve′r-rızâ ikrâr ve takrîr-i kelâm idüb bey„-i

âtî′l-beyânın sudûrına değin yedimde mülk ve hakkım olub karye-i mezbûre

tahtında vâki„ bir kıt„a tarlamın derûnundan yenbû„ iden mâ-i cârîmi kendü

hüsn-ı rızâ ve tayyib-i ihtiyârım ile iĢbu müĢteri-i mûmâ-ileyh Ahmed

Efendi′ye iki yüz gurûĢa bey„ ve temlîk eylediğimde ol dahî ber-vech-i

muharrer iĢtirâ ve temellük ve kabz-ı kabûl eylediğinden sonra semeni olan

meblağ-ı mezkûr iki yüz gurûĢu müĢterî-i mûmâ-ileyh Ahmed Efendi

yedinden tamâmen ve kâmilen ahz u kabz ve istîfâ-yı hakk eyledim ba„de′l-

yevm sâlifü′z-zikr mâ-i cârî-yi mezkûrda benim aslâ ve kat„â alâkam ve

medhalim kalmayub müĢterî-i mûmâ-ileyhin mülk-ı müĢterâsı ve dâhil-i

kabza-i tasarrufı olmıĢdır keyfemâ-yeĢâ ve hasbemâ-yehtâr mutasarrıf olsun

didikde bâyi„-i mesfûrenin ber-vech-i muharrer lisânından cârî ve sâdır olan

cemî„ kelimât-ı meĢrûhasını el-makarr-leh müĢterî-i mûmâ-ileyh dahî vicâhen

tasdîk Ģifâhen tahkîk itmeğin mâ-vak„a bi′t-taleb ketb ve imlâ olındı hurrire fi′l-

yevmi′l-hâmis min-Ģehr-i Cemâziye′l-âhir li-sene ihdâ ve hamsîn ve mi‟eteyn

ve elf.

ġuhûdu′l---hâl

-Andonaki Açi Apostol

-Malaka Zaferaki

-Apostol Bicavedere

-StodpovaĢi

-Nikola Koca

227

-Dimtiri

-ve gayrıhum

Sahîfe no: 66 / Belge no: 96

Alacak verecek davasını hâvî i„lâma cevâben yazılan fermân

kaydı.

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Cezîresi Nâibi Mevlânâ (boĢluk)

zîde ilmuhû tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki ParĢini nâm

zimmînin Midilli Cezîresi mütemekkinlerinden eniĢtesi BakkalbaĢı Nikola nâm

zimmî zimmetinde iki yüz kırk beĢ senesinden berü yiğirmi bin gurûĢ alacak

hakkı olub bi′d-defa„ât taleb ve almak murâd eylediğinde virmekde muhâlefet

üzere oldığı mersûmun mukaddemen bâ-arz-ı hâl lede′l-inhâ ve′l-istid„â çâvuĢ

mübâĢeretiyle mahallinde ihkâk-ı hakk mümkün olmaz ise müdde„â-aleyhin

Der-i Aliyyeme ihzârı bâbında iĢbu sene-i mübâreke evâhir-i Rebî„u′l-

evveli′nde sâdır olan emr-i Ģerîfimle mesfûr Nikola huzûr-ı Ģer„a ihzâr ve

mersûm ParĢini′nin zikr-i âtî husûsda da„vâya salâhiyeti olmadığından

mersûm ParĢini′nin anası Servaye nâm nasrâniyye ile terâfu„larında benim

kızım ve mersûm Nikola′nın zevcesi Rikne bundan bir kâç sene mukaddem

bilâ veled hâlike oldıkda cezîre-i mezbûrede vâki„ bir bâb mülk menzil ve

kürûmı mevcûd bâğ ve zeytûn eĢcârı benim mülküm iken merkûm Nikola

kızım hâlike-i mersûmenin terekesine bi′l-idhâl beyne′l-verese taksîm

itdirmeğle su‟âl olınub Ģer„ân alıvirilmek matlûbumdır didikde gıbbe′s-su‟âl

mersûm Nikola cevâbında bundan otuz altı sene mukaddem zikr olınan

menzil ve bâğ ve zeytûn eĢcârını karye-i mersûmeye alâ-tarîki′l-cihâz hîbe ve

temlîk idüb hâlike-i mersûme emlâk-ı mezkûreyi tasarruf üzere iken hâlike

olub beynlerimizde aksâm murâd eyledikde mersûme Servaye hîbeden rucû„

eyledim idi deyü hisse virmekden imtinâ„ eyledikdiğinden bundan iki sene

228

mukaddem huzûr-ı Ģer„de terâfu„-ı Ģer„-i Ģerîf oldığımızda emlâk-ı mezkûreyi

hâlike-yi mersûmeye hîbe ve temlîk eylediğini ikrâr idüb lâkin hibemden rucû„

eyledim didikde akrebiyyet mâni„-i rucû„ olmağla terekeye idhâline hükm

olınarak sûk-ı sultânîde bey„-i bi′l-mezîd ile on iki bin gurûĢa benim üzerimde

karârdâde olarak sâir terekesi olan altı bin gurûĢ ile cem„ân on sekiz bin

gurûĢ beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye tevzî„ ve taksîm olındıkda dokuz

bin gurûĢa bana bânîsi mersûme ile er karındâĢları ParaĢni ve Panayot′a

isâbet ile üç bin gurûĢ dahî mersûmûna edâ eyledim didikde mersûm huzûr-ı

Ģer„de hîbe ve temlîk ve yine rucû„ eylediğini inkâr itmeğle mersûm

Nikola′dan beyyine taleb olıdıkda cezîre-i mezbûrede me‟zûnen bi′l-iftâ olan

el-Hâcc Ebubekir zîde ilmuhû ve Mustafa bin Mehmed meclis-i Ģer„a hâzırân

olub edâ-yı Ģehâdet-i Ģer„iyye eyledikleri ba„de′t-ta„dîl ve′t-tezkiye Ģehâdetleri

hayyiz-i kabûlde vâki„ olub mersûmenin bî-vech-i Ģer„î mu„ârızadan men„ ve

def„ olındığı nâtık-ı vârid olan i„lâm mazmûnı emr-i Ģerîf-i mezkûrun kaydı

bâlâsına Ģerh virilmiĢ oldığı beyânıyla a„lâ mahâl siyâkında emr-i Ģerîfim

sudûrı niyâzında oldığını sen ki nâib-i mûmâ-ileyhsin bu def„a Südde-i

Sa„âdetime vârid olan i„lâmında derc ve iĢ„âr olınmıĢ olmakdan nâĢî

mukaddem vârid olan i„lâm mazmûnı emr-i mezkûrun kaydı bâlâsına Ģerh

virilmiĢ olmağın i„lâmı müĢ„ir iĢbu emr-i Ģerîfim ısdâr olınmıĢdır imdi ber-vech-

i muharrer mukaddem vârid olan i„lâm mazmûnı virilân emr-i âlî-i mezkûrun

kaydı bâlâsına Ģerh virilmiĢ oldığı ma„lûmun oldıkda husûs-ı mezbûr

zımnında mesfûr Nikola′ya bî-vech-i Ģer„î dahl u ta„arruz itdirülmeyüb men„ ve

def„i husûsına mübâderet eylemek bâbında fermân-ı âlîĢân sâdır-Ģod tahrîren

fi′l-evâhir-i Ģehr-i Rebî„u′l-âhir li-sene ihdâ ve hamsîn ve mi‟eteyn ve elf.

Kad vasala fî-9 C. sene 251

Sahîfe no: 66 / Belge no: 97

Berâtlı tüccarın berâtını kaybetmesi üzerine verilen tecdîd-i berât

kaydı.

229

NiĢân----------------------------ı Ģerîf-i âlîĢân-ı sâmî-mekân-ı tuğrâ-yı garrâ

Yâverî-i tevfîk-i bârî ile a„mâr-ı memâlik ve tevsî„-i ticâret-i mutallakâ-i

nizâm-ı hâl tüccâr-ı ra„iyyet husûlüne ri„âyet ve nezâret-birle bu bâbda iktizâ

iden esbâb-ı vesâili istihsâle mütevakkıf ve menût ve kânûn-ı kavâ„id düvel

ve rusûm-ı dâin-i millet bi′l-ittifâk bu nizâm üzere mütedâvil ve merbût idüği

müsellem oldığına binâen el-hâletü hâzihî berren ve bahren Acem ve

Hindistan ve Avrupa ticâretiyle me‟lûf olan ve bundan böyle izhâr-ı hâhiĢ ve

arzu iden Devlet-i Aliyyem re„âyâsının ticâretleri taht-ı râbıta ve nizâma idhâl

olındığı sûretde ticâretlerine vüs„at gelüb hem tâife-i mersûmeye ve hem

gümrükler îrâdına menâfi„ kesîreyi mûcib olacağı umûr-ı vâzıhadan olmağla

re„âyâ-yı Devlet-i Aliyyemden olub Acem ve Hindistan ve Avrupa ticâretine

hâhiĢgir olan tüccâr haklarında bâ-irâde-i seniyye virilân nizâmda kâin

mersûme beyninde cümlenin inzimâm-ı re‟y ve intihâbıyla iki nefer vekîl nasb

ve ta„yîn kılınub ve beher sene mersûm vekiller tebdîl olarak cümlenin

ma„rifet ve intihâbıyla ahzları yine bâ-emr-i âlî ta„yîn olınmak ve tâife-i

mersûmenin ticâretleri Acem ve Hindistan ve Avrupa beynlerine münhasır

olmağla müste‟men tercümânları ve haddatkârlarının nâil oldıkları imtiyâz ve

emniyet ve müsâ„ade ve himâyet tamâmen bunların haklarından bilâ istisnâ

icrâ kılınması rüsûm-ı ra„iyyet-i perverîden oldığı eclden intihâb olınacak

vekîllere ve ale′l-husûs bi′l-cümle tâcirlere ve hidmetkârlarına zikr-i âtî ticâret

Ģerâiti derc ve beyânıyla baĢka baĢka berâvât evâmir i„tâ olınması husûsı bâ-

hatt-ı hümâyûn virilân nizâmdan münderic olmakdan nâĢî re„âyâ Devlet-i

Aliyyemden olub Acem ve Hindistan ve Avrupa ticâretiyle me‟lûf olan

Midilli′de mütemekkin râfi„-i tevkî„-i refî„-i Ģân-ı hâkânî Açi Dokaki veled-i Açi

Yevan Kanbur nâm tâcir yedine ber-mûceb-i Ģurût-ı nizâm-ı mukaddem i„tâ

olınan berât-ı Ģerîfim zâyi olmıĢ oldığından tâcir-i mersûm yedine zâyi„inden

bir kıt„a berât-ı Ģerîfim i„tâsı bu def„a mahallinden yâ i„lâm niyâz ve istid„â

kılınmıĢ idüğini tüccâr vekîlleri memhûr arz u hâlleriyle inhâ eyledikleri

beyânıyla zâyi„ olan berât-ı Ģerîfim vakten mine′l-evkât her kimin yedinde

zuhûr ider ise amel ve i„tibâr olınmıyarak ahz ve sitâlde hıfz içün Der-i

Sa„âdetime irsâl olınmak Ģartıyla mücededen bir kıt„a berât-ı âlîĢânım i„tâ

230

kılınmasını tüccâr-ı mersûmenin nâzırı olan Dîvân-ı Hümâyûnum beylikçisi

vekîli iftihâru′l-emâcid ve′l-ekârim Ġbrahim Sarım dâme mecduhû bâ-takrîr

ifâde idüb kuyûda lede′l-mürâca„a tâcir-i mersûm yedine Eropa ve Acem ve

Hindistan ticâretinden olmak üzere iki yüz otuz üç senesi evâhir-i Zi′l-

ka„desinden mufassalan berât-ı Ģerîfim virildiği mestûr ve mukayyed

bulunmağın vech-i meĢrûh üzere zâyi„nden iĢbu niĢân-ı hümâyûnı virdim ve

buyurdum ki mersûm kemâkân defter-i tüccârdan olub tüccâr-ı mersûmeden

hasbe′l-iktizâ biri veyâhûd hidmetkârı ve âdemleri li-ecli′t-ticâre bir mahalle

gitmek murâd eyledikde vekîlân-ı mersûmânın memhûr arz-ı hâlleriyle istid„â

olındıkda ticâret Ģurûtı derc ile iĢbu müste‟menân tercümân ve âdemlerine

i„tâ olındığı misüllü yol âmirleri virile ve müste‟menân tercümânlarının

kendüleri ve evlâd u iyâllerinin me‟kûlât ve meĢrûbât ve melbûsâtlarına dahl

u ta„arruz olınmadığı misüllü bunların dahî evlâd-ı iyâllerinin me‟kûlât ve

meĢrûbât ve melbûsâtlarına kat„iyyen dahl u ta„arruz olınmaya ve ashâb-ı

berâvât olan tüccârın bulındıkları mahallare yanlarından bulınmak Ģartıyla

baĢka baĢka emr-i Ģerîfimle tahsîs kılına ikiĢer nefer hidmetkârları iĢbu

imtiyâzâta aynıyla nâil olalar ve iĢbu zikr olınan iki nefer hidmetkârın biri iktizâ

ider ise Ġzmir′de ikâmete nâil-i dûn olına ve ashâb-ı berâvâtdan birinin her

kimde olur ise olsun mümzâ ma„mûlün-bih temessük mûcebince vekîlleri ve

esnâfının tevâtüren tehâvünleriyle millet-i matlûbı oldıkda yedinde olan

temessükü hâkime ibrâz ve lede′s-subût matlûb olan meblağ tahsîl olınub

yüzde ikiden ziyâde resm mutâlebe olınmaya ve gerek müslim ve gerek

millet-i sâireden her kangısıyla ashâb-ı berâvâtın da„vâları zuhûrunda dört bin

akçeden ziyâdeye resîde olan da„vâ kenâr mahkemelerde görülmeyüb arz

odasında huzûr-ı asefîde rü‟yet ve fasl olına ve tüccâr-ı mersûmeden birini

gerek ehl-i Ġslâm ve gerek re„âyâdan biri li-ecli′t-terâfu„ mahkemeye veyâhud

bâb-ı âlîye götürmek murâd eyledikde zâbitân tarafından tekdîr ile

231

Sahîfe no: 67 / Belge no: 97 devâmı

mu„âmele ve kesr-i i„tibârını mûcib olacak vaz„-ı vukû„a gelmemek içün

berâtlu tüccâr ve hidmetkârları nâzırları tarafından mübâĢir ta„yîniyle

kaldırılub âher tarafdan mübâĢir ta„yîn olınmaya ve habisleri iktizâ ider ise

yine nâzırları ma„rifetiyle habs olına ve bunların ticâretlerinin ekseri

Frengista′na mahsûs oldığına binâen müste‟menân ile nizâ„ları zuhûr ideceği

meczûm olmağla bunların umûr ve husûslarına ve hesâb ve kitâblarına ve

fasl u hasm müdde„âya dikkât ve idhâl ve ihrâclarına nezâret ve rü‟yet

eylemek üzere Dîvân-ı Hümâyûnum beğlikçisi olanlar nâzır ta„yîn ve Dîvân-ı

Hümâyûnum tercümânı bulınanlar ma„rifeti ve tarafından bi′l-intihâb me‟mûr

olacak mümeyyiz-i bazârgânlar ma„rifetiyle evvelâ fâ„ide-i tüccâr üzere da„vâ

ve nizâ„ları lede′l-rü‟ye nâzır-ı mûmâ-ileyh bâ-takrîr makâm-ı vâlâ-yı riyâsete

arz ve eğer Ģer„-i Ģerîfe mürâca„atları lâzım gelür ise bâlâda beyân olındığı

üzere âher mahallerde rü‟yet olınmayub arz odasında Ģer„le görülüb fasl olına

ve müste‟menânın taĢrada dört bin akçeden ziyâde olan da„vâları Âsitâneye

havâle olınmak mehavvel-nâmeleri Ģurûtından oldığı misüllü bunların dahî

müste‟menân ile olan nizâ„ları kezâlik Der-i Aliyyeme havâle kılınmak ve′l-

hâsılı re„âyâ-yı Devlet-i Aliyyem tüccârının kangı devlet tâcirleriyle nizâ„ları

zuhûr ider ise devletim beyninde mün„akid olan ahdnâme Ģurûtı icrâ olınub

bed-dikkatde hilâfı tecvîz olınmaya ve tâife-yi mersûmenin taht-ı râbıtaya

idhâl olınmalarından maksûd ancak ticâretlerine vesîle-i yesâr ve muhavvelet

olınmak kaziyesi olmağla tüccâr-ı mersûmenin götürdükleri emti„â kangı

devletin metâ„ı ise memâlik-i mahrûsem mahsûlâtı istisnâ ve kemâ-fi′s-sâbık

ahz olınub ale′l-ıtlâk Firengistan mâlları içün ya„nî kangı devlet ve deryâ

emti„â ve eĢyâ ve erzâkı her ne cins ve nev„den olur ise olsun ol devletin

ta„rifesi üzere ve Acem ve Hindistan emti„aları dahî zikr olınan ta„rîfelere

kıyâsen yüzde üç hesâbı ile resm-i gümrük edâ eyleyeler memâlik-i

mahrûsem mahsûlâtı olan emti„a ve eĢyâ ve erzâk her ne ise mâdem ki

memâlik-i mahrûsemden memnû„âtından olmıyarak sahîh Acem ve Hindistan

ve Avrupa câniblerine berren ve bahren nakl murâd eyleyeler kezâlik nakl

idecekleri devletin ta„rifesi üzere ve Acem ve Hindistan taraflarına nakl

232

olınacak emti„a ve eĢyânın dahî resm-i gümrüklerin yüzde üç hesâbıyla bu

ta„rifelere kıyâsen edâ idüb yedine ma„mûlün-bih edâ tezkeresi aldıkdan

sonra mükerrer ve ziyâde gümrük ve gümrük izinnâmesi ve harc-ı gümrük ve

masdariyyet ve reft-i gümrük nâmıyla bir akçe ve bir habbe taleb olınmaya ve

eğer gümrük ümenâsı taraflarından ziyâde ve mükerrer gümrük nâmıyla

akçeleri alınur ise derhâl edâ itdirile ve tüccâr-ı mersûm vülât ve hükkâm ve

voyvodagân taraflarından hilâf-ı Ģer„-i Ģerîf mücrîm olındıklarına ber-vechle

rızâ-yı hümâyûnum olmayub sâye-i mülûkânemde âsûde hâl olmaları

mültezim-i Ģâhânem oldığına binâen her hâlde himâyet ve sıyânet olınub ve

zulmen alınan akçeleri derhâl îcîb idenlerden tahsîl olına ve ashâb-ı berâvât

olan tüccâr ve hidmetkârları umûr-ı vilâyet ve kocabaĢılık misüllü husûsâta

vechen mine′l-vucûh müdâhale eylemeye bu husûs akdem esbâb-ı imtiyâz

ve nizâm olmağla bu vakitden hilâf-ı tecvîz olınmaya Ģu kadar ki eğer ba„zı

memâlikde berâtlu olandan mâ„adâ erbâb-ı ta„yînden kocabaĢılığa Ģâyân

re„âyâdan kimesne bulınmayub âmme-i re„âyânın rû„yet-i umûrları ve

nizâ„dan masûn olmaları içün berevât-ı ashâbı olan re„âyâdan birinin

kocabaĢı olması zarûri îcâb iderek ol memleketde olan re„âyânın istid„âlarıyla

muhtârları olur ise cümlenin re‟y ve rızâsıyla fakat o makûle mahalde

kocabâĢılığı rû‟yet eylemesi câiz ola lâkin kocabaĢı olacak Ģahıs dahî iĢbu

imtiyâzâta binâsına mebnî sâirinden serbest olması sebebiyle re„âyâ

hakkında bir gûna ta„addî ve etvâr-ı nâ-Ģâyeste vechen mine′l-vucûh tasaddî

eylemeye ve ider ise kendüye vahîm olacağı bildirile ve tüccâr-ı mersûmeden

mürd olanların dükkân ve oda ve sâir emlâkları cânib-i Ģer„den baĢka ve

nâzırı tarafından baĢka mümeyyiz olınub emvâl-i metrûke ve emvâl ve âkâr

ve sâir cüz‟î ve küllî eĢyâ ve nukûdlarına cânib-i mîrîden ta„arruz ve temhîr ve

zabt olınmayub sagîr ve sagîreleri bulunub Ģer„ân tahrîri lâzım gelenlerden

dahî ziyâde resm talebiyle tazyîk itdirilmeyüb ber-muktezâ-yı Ģer„-i Ģerîf

beyne′l-verese nâzırı nezâretiyle taksîm itdirile ve sagîr ve sagîre ve gâib ve

gâibesi olmayub beyne′l-verese taksîm murâd olınmayan tereke dahî bir

dürlü cebren ve ibrâm ile tahrîr itdirilmeye ve berât-ı âlî ile nâil-i imtiyâz olan

tüccâr ve evâmir-i aliyyemle hidmetkârları olanlara fîmâ-ba„d cizyedâr ve

233

kolcular tarafından kâğıd i„tâsı vesîlesiyle ta„addî ve müdâhale olınmayub

tüccâr-ı mersûm ve hidmetkârlarının kalem-i cerîdesinden ale′l-inkırâz

esâmîsini mebîn defteri ihrâc-birle a„lâ cizye olan iki gurûĢ iken sa„yen li′l-mîrî

sekiz zamm ile ashâb-ı berâvât-ı senevî virecekleri yiğirmi bir gurûĢ cizyesi iki

yüz otuz iki ve kırk üç târîhleri zamîmesinden baĢka elli senesi

Muharreminden i„tibâren umûmî vâki„ zamm-ı cedîd ile ma„ân ve evâmir-i

aliyyem ile hidmetkâr olanlar Ģurût ve nizâmları muktezâsınca dört gurûĢ

zammıyla viregeldikleri evâsıt cizyelinin otuz iki kırk ve kırk üç seneleri

zamîmesinden mâ„adâ yeni olan zamm ile berâber beher sene gurre-i

Muharremden nâzır-ı mûmâ-ileyh ma„rifetiyle Âsitâne cizye vâridâtına teslîm

eyleyeler ve iĢbu cizye meblağı ne miktâra bâliğ olur ise beğlikçi-yi Dîvân-ı

Hümâyûnum bulınanlar ber-mûceb-i defter Avrupa tüccârı vekîllerinden

topunı ahz idüb defterleri mûcebince Âsitâne cizyedârına i„tâ eyleyeler ve bu

cihet ile yedinde berât-ı Ģerîfe ve hidmetkârlık emri olanlara cizye kâğıdı teklîf

olınmaya ve bu imtiyâz içün tüccâr-ı mersûme hidmetkârlarının kendi

haklarına mahsûs olub evlâd ve müte„allikâtları ve yedinde emr-i âlîĢânım

olmıyan hidmetkârları kemâ-fi′s-sâbık cizye kâğıdı ahz eyleyeler ve yedlerine

berât ve evâmir-i Ģerîfim virile tâcirler Devlet-i Aliyyemin ra„iyyetini bilüb her

hâlde ırz ve edebleriyle olub mugâyir-i resm-i ra„iyyet ve ubûdiyyet

hareketiden bulınmayub haklarında bu vechle zuhûr iden inâyetimin Ģükrünü

edâ ve devâm-ı ömr ü devlet ve kavvâm-ı Ģevket-i Ģâhânem da„vâtına iĢtigâl

ve mevâzîn üzere olalar Ģöyle bileler alâmet-i Ģerîfe i„timâd kılalar tahrîren fî′l-

evâhir-i Ģehr-i ġevvâli′l-mükerrem li-sene hamsîn ve mi‟eteyn ve elf.

Kad-vasala fî-25 C. Sene 251

234

Sahîfe no: 67 / Belge no: 98

1249-1250 tarihlerinden bakaya kalan ve İstanbul ihtiyâcı olan

zeytinyağ ve sabunların düzgün bir tertiple gönderilmesi ve bundan

sonra gönderilmek üzere hazırlananların uyuşdurulması emrini hâvî

fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû ve kıdvetü′n-nüvvân el-müteĢerri„în Midilli

Nâibi Mevlânâ (boĢluk) zîde ilmuhû ve mefâhiru′l-emâsil ve′l-akrân zikri âtî

husûsa bu def„a mahsûs mübâĢir ta„yîn olınan bâb-ı âlî hademsinden Ali zîde

kadruhû ve Midilli′de revgan-ı zeyt ve sâbûn resm-i mîrîsi tahsîline me‟mûr

Salih Beğ ve vucûh-ı memleket ve bi′l-cümle iĢ erleri zîde kadruhûm tevkî„-i

refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Midilli ve Edremid ve sâir ol

havâliyûn beher sene der-Sa„âdetime mürettib olan yüz bin kantâr revgan-ı

zeyt ve elli bin kantâr sâbûnnun senesini tekmîlinden mukaddem tamâmen

ve kâmilen Der-i Sa„âdetime irsâli ve tesbîline revgan-ı zeyt müdiri olanlar

tarafından makbûz senedâtı ahz olınarak ilerüsüne tertîbinin dahî vakt ve

zamânıyla gönderilmesi husûsı mahâl-i merkûme vucûh-ı ahâli ve

kocabâĢıları ta„ahhüdüyle mukaddemen nizâma rabtıyla bu mâdde zımnında

bi′d-defa„ât evâmir-i celîle-i mülûkânem tastîr ve tesyâr kılınmıĢ iken revgan-ı

zeyt ve sâbûn ashâbından ba„zılarının tama„-ı hâmlarından nâĢî hilâfî hareket

vukû„ıyla el-hâletü hâzihî ba„zı mahallerde kırk dokuz senesi tertîbinden bekâ

kalmıĢ ve ba„zı yerlerden dahî elli senesine mahsûben cüz‟î yâğ vurûd idüb ol

dahî çâmur gibi gâyet bulânık bir iĢe yarâmamıĢ oldığından ve ez cümle

takdîm kılınân bir kıt„a defter mantûkınca Midilli Cezîresi′nin senevî kırk dört

bin altı yüz kantâr revgan-ı zeyt ve ve yiğirmi iki bin üç yüz kantâr sâbûn

hissesi olarak kırk dokuz ve elli senelerine mahsûben iki senelik ma„lûmü′l-

miktâr yâğ ve sâbûndan iĢbu elli bir senesi Cemâziye′l-evveli′nin yiğirmi

biĢrinci gününe kadar ceste ceste tevârüd iden yetmiĢ bin altı yüz otuz kantâr

revgan-ı zeyt ve yiğirmi altı bin dokuz yüz elli altı kantâr sâbûn bâ-tenzîl on

235

sekiz bin beĢ yüz altmıĢ sekiz kantâr revgan-ı zeyt ve on yedi bin altı yüz kırk

dört kantâr sâbûn elli senesi Hızıresinden bâkî kalarak henüz vurûd itmemiĢ

idüğinden bahsle ol bâbda te‟kidât-ı lâzımeyi hâvî evâmir-i Ģerîfem sudûrını

hâcegân-ı Dîvân-ı Hümâyûnumdan memâlik-i mahrûse-i Ģâhânemde husûle

gelân revgan-ı zeyt ve sâbûn idâresi maslahatına me‟mûr kıdvetü′l-emâcid

ve′l-a„yân Ahmed Hamdi zîde mecduhû bâ-takrîr ifâde idüb tertîbât-ı

mezkûrenin vakt ve zamânıyla Der-i Sa„âdetime irsâl olınmıyarak bu vechle

geciktirilmesi Dâru′l-Hilâfeti′l-Aliyyem sekenesinin müzâyaka ve zarûretlerine

bâ„is ve bâdî ve min-külli′l-vucûh rızâ-yı meyâmine iktizâ-yı mülûkâneme

mugâyir ve mûnâfî bir keyfiyet olarak mühâsır olanların icrâ-yı te‟dîbleri lâzım

gelmiĢ ise de bakâyâ-yı mezkûrenin serî„ân ve âcilen tahsîl ve Der-i

Sa„âdetime irsâl ve tevsîline ikdâm ve dikkat olınmak Ģartıyla bu def„alık ol

sûretden sarf-ı nazar olınarak husûs-ı mezkûre mûmâ-ileyhe mahsûs

mübâĢir ta„yîn ve sâir lâzım gelân mahallerde baĢka baĢka evâmir-i Ģerîfem

tastîr ve tesbîl kılınmıĢ olmağla siz ki nâzır-ı kapucıbaĢı ve nâib ve sâir

mûmâ-ileyhimsiz vusûl-ı fermân-ı celîlü′l-ünvânımda keyfiyeti lâzım gelenlere

ifâde ve tefhîm-birle Midilli Cezîresi

Sahîfe no: 68 / Belge no: 98 devâmı

elli senesi hissesinden bâkî kalân sâlifü′z-zikr on sekiz bin altmıĢ sekiz kantâr

revgan-ı zeyt ve on yedi bin altı yüz kırk dört kantâr sâbûnun ma„rifetiniz ve

mübâĢir-i mûmâ-ileyh ve vucûh-ı ahâlî ve kocabâĢıları ma„rifetleriyle kat„ân

imrâr-ı vakt olınmaksızın îcâb ve iktizâ idenlerden tamâmen ve kâmilen tahsîl

ve mîr-i mûmâ-ileyhin sâlifü′l-beyân takrîrinden müstefâd oldığı üzere bundan

baĢka hîn-i tertîbde açıkta kalub kangı kazâ mahsûldâr olur ise ol kazâ tarh

ve tahmîl olınmak üzere irsâline ta„ahhüd olınan üç bin sekiz yüz bir kantâr

revgan-ı zeyt ve bin dokuz yüz otuz beĢ kantâr sâbûn diğer kazâlar ile

muhâbere olınarak münâsib ve mahsûldâr kazâların beher hâl uyruĢdurulub

236

cümlesinin berât-ı evvel Der-i Sa„âdetime irsâl ve tesbîli emrine bi′l-ittifâk

kemâl-i ikdâm ve musâra„at ve hilâfından be-gâyet tehâĢî ve mücânebet

eylemeniz fermânım olmağın te„kîden ve isti„câlen Dîvân-ı Hümâyûnumdan

mahsûsen bu evm-i celîlü′l-kadrım ısdâr ve mübâĢir-i mûmâ-ileyh ile tesyâr

olınmıĢdır imdi bu husûs Der-i Sa„âdetimde sâkin ibâdull′âhın havâyic-i

zarûriyyelerine dâir umûr-ı mu„tenâ-bihâdan oldığına mebnî bakâyâ-yı

mezkûrenin ber-minvâl-i muharrer ma„rifetiniz ve mübâĢir-i mûmâ-ileyh

vucûh-ı ahâli ve kocabâĢıları ma„rifetleriyle îcâb ve iktizâ idenlerden bâyy-i

vechin kâne tamâmen ve serî„ân tahsîline birân akdem bu tarafa irsâli ve

açıkta kalan mezkûru′l-mitâr revgan-ı zeyt ve sâbûn dahî minvâl-i muharrer

üzere uyuĢdurularak tertîb-i mezkûrun ikmâl-i irâde-i aliyyem muktezâsından

idüği ve bundan sonra dahî ığmâz ve rehâvetiyle bakâyâ-yı mezkûre bir gûne

avk ve te‟hîr olınur veyâhud nizâmının hilâfı vaz„ı ve hareket vukû„ bulur ise

mütecâsir olan ve ruhsat virenlerin derhâl te‟dîbât-ı lâyıkaları icrâ olınacağı

ma„lûmunuz oldıkda ânâ göre amel ve hareket ile infâz-ı emr ve irâde-i

aliyyeme cümleniz bi′l-i„timâd sarf ve sa„y ve kudret ve hilâfından gâyetü′l-

gâye hader ve mücânebet eyleyesiz ve sen ki mübâĢir-i mûmâ-ileyhsin

muktezâ-yı me‟mûriyetin üzere sen dahî ol cânibe varub bakâyâ-yı mezkûreyi

ber-minvâl-i muharrer lâzım gelenlerden tamâmen tahsîl ve sâlifü′z-zikr

açıkta kalân revgan-ı zeyt ve sâbûn dahî bâlâda beyân olındığı vechle

uyuĢdurarak tertîb-i mezkûr tetmîm ve tekmîl-birle cümlesinin Der-i

Sa„âdetime irsâl ve tesbîl olınmasını istihsâle mübâderetle icrâ-yı muktezâ-yı

kâr-güzârı ve sadâkat ve itmâm-ı emr-i mübâĢerete dâmen-dermeyân-ı

gayret ve hilâf-ı vaz„ ve câlet vukû„ını tecvîzden ittikâ ve mübâ„adet

eylemeniz bâbında fermân-ı âlîĢân sâdır-Ģod tahrîren fî′l-evâil-i Ģehr-i

Cemâziye′l-âhir sene ihdâ ve hamsîn ve mi‟eteyn ve elf.

Vasala fî-11 B. sene 251

237

Sahîfe no: 68 / Belge no: 99

1249-1250 tarihlerinden bakaya kalan ve İstanbul ihtiyacı olan

zeytinyağı ve sabunların derhal İstanbul‟a gönderilmesi hususunda

Kaptan-ı Derya buyuruldusu.

ġerâyi„-i Ģi„âr Edremid ve Ayvalık ve Yunda Adası nâibleri efendiler

zîdet fazluhum kıdvetü′l-emâcid ve′l-a„yân voyvodaları ve yâğ müdiri ağâları

zîde kadruhûm ve kocabaĢılar bâ-sırrıhum inhâ olınur ki Der-i Sa„âdet tertîbi

olarak iki yüz kırk dokuz ve elli senelerine mahsûben kazâlarınızdan bakâyâ

kalân ma„lûmü′l-kantâr revgan-ı zeyt ve sâbûnun yerlü yerinden cem„ ve

tahsîl ve Âsitâne-i Sa„âdete irsâl ve tesbîli bâbında hademe-i Devlet-i

Aliyyemden Ali Ağa mübâĢeretiyle taraflarınıza hitâben sâdır olan fermân-ı âlî

mûcib ve muktezâsı üzere matlûbât-ı mezkûrenin ber-kıdem-i akdem tahsîl

ve irsâlini emr-i Ģerîfin sür„at-i tenfîz ve icrâsı lâzıme-i hâlden iken Ģimdiye

kadar mübâĢir-i mûmâ-ileyh birer miktâr revgan-ı zeyt ve sâbûn i„tâsıyla

küsûrunun cem„ ve tedârikinde betâ‟et olınmakda idüği mesmû„umuz olmağla

imdi siz ki muhattabûn-ı mûmâ-ileyhim ve kocabâĢı-i mersûmlarımısız vusûl-i

buyûruldumuzda kırk dokuz senesi bakâyâsını tamâmen cem„ ve tahsîl ve

donânma-yı hümâyûnum ile Midilli Cezîresi′ne avdetimizden mukaddem Der-i

Sa„âdete irsâl ve tesbîli dâmen-dermeyân-ı gayret ve bakâyâ-yı mezkûrenin

tekmîlinden sonra elli senesi tertîbinden dahî ne miktâr matlûbât vâr ise ânın

dahî peyder pey tahsîl ve irsâl-i emrine i„tinâ ve dikkat ve eğer avdetimde

sene-i merkûme bakâyâsından bir dirhemi girüye kalmıĢ ve gönderilmemiĢ

bulınur ise sonra cevâba kâdir olamıyacaklarınız mukhakkak bilerek ânâ göre

sür„at-i tahsîl ve tesbîle mübâderet ve hilâfından hader ve mücânebet

eylemeniz bâbında dîvân-ı donânmâ-yı hümâyûn ve Livâ-yı Gelibolı′dan iĢbu

buyûruldı tahrîre ve ısdâr ve mübâĢir-i mûmâ-ileyh i„tâen tesyâr olınmuĢdur

be-minnehu te„âlâ vusûlünde ber-mûceb-i buyûrıldı amel ve hareket

eyleyesüz deyü buyûruldı fî-17 B. sene 251

238

Sahîfe no: 68 / Belge no: 100

Mülk satışına dair hüccet kaydı.

Medîne-i Midilli sâkinelerinden olub zâtı takrîr-i Ģer„î ile mu„arrefe olan

ġerife Hadice nâm hâtûn meclis-i Ģer„-i Ģerîf-i enverde iĢbu sâhibü′l-kitâb

Buladanlızâde Ahmed mahzarında bi-tav„ ve′r-rızâ ikrâr ve takrîr-i kelâm idüb

bey„-i âtiyyü′l-beyânın vukû„ına değin yedimde mülk ve hakkım olub Medîne-i

Midilli′ye muzâfe Komi Karyesi′nde Boğa tımârında balamutluk dimeğle arîf

etrâf-ı erba„adan Nalband Hasan Ağa ve Harbutluzâde Hakir Ahmed mülkleri

ve DevriĢ oğlu DevriĢ mülkü ve müĢterî-i merkûm mülkü ile mahdûd ve

mümtâz bir kıt„a zeytûnlüğü bi-cümleti′t-tevâbi„ ve′l-levâhık ve kâffeti′l-hukûk

ve′l-murâfık tarafeynden îcâb ve kabûlü hâvî ve Ģurût-ı müfside-i mubtıladan

ârî yeri bey„-i bât-ı sahîh-i Ģer„î ile iĢbu müĢterî-i mûmâ-ileyh Ahmed Ağa′ya

beĢ yüz gurûĢa bey„ ve mahallinde teslîm ve temlîk eylediğimde ol dahî ber-

minvâl-i muharrer iĢtirâ ve tesellüm ve temellük ve kabz-ı kabûl eyledikden

sonra sâlifü′z-zikr zeytûnlük-ı mahdûd-ı mezkûrda be-müĢtemilâtihâ benim

aslâ ve kat„â alâka ve medhâlim kalmayub müĢterî-i mûmâ-ileyh Ahmed

Ağa′nın mülk-ı müĢterâsı ve dâhil-i kabza-i tasarrufı olmıĢdır keyfemâ-yeĢâ

ve hasbemâ-yehtâr mutasarrıf olsun didikde gıbbe′t-tasdîki′Ģ-Ģer„î mâ-vak„a

bi′t-taleb ketb ve imlâ olındı hurrire fi′l-yevmi′l-hâmis aĢara min-Ģehr-i

Recebi′l-ferd li-sene ihdâ ve hamsîn ve mi‟eteyn ve elf.

ġuhûdu′l---hâl

-Hâfız es-Seyyid Mehmed Ağa

-Mülâzımzâde Ahmed Reis

-Buladanlızâde Süleyman Ağa

-Monla Süleyman Bayrakdârzâde

-MuhzırbaĢı Mustafa Ağa

-ve gayrıhum

239

Sahîfe no: 68 / Belge no: 101

Mülk hibesine dair hüccet kaydı.

Midilli′ye tevâbi„i mahallâtdan Metropolid Mahallesi

mütemekkinlerinden olub Ģahsı ta„rîf-i Ģer„î ile mu„arrefe olan Urbate veled-i

Açi Dimitri nâm nasrâniyye meclis-i Ģer„de kız karındâĢım Avsode

nasrâniyyenin kebîr oğulları olub iĢbu bâ„isü′s-sefer Vasil ve Bogor ve Yani

ve Andon veledûn Minhal Morele nâm zimmîler mahzarında bi-tav„ ve′r-rızâ

kemâ bi′l-kerre ve′l-cüz‟i ikrâr ve takrîr-i kelâm idüb akd-i câni′z-zikrin

sudûruna değin yedimde mülk ve hakkım olub medîne-i mezbûre civârında

vâki„ etrâf-ı erba„adan Açi Kotnor Kovacu ve Malalko Açi Bavli mülkleri ve

tarafeyni tarîk-i âmm ile mahdûd ve mümtâz eĢcâr-ı zeytûn ve eĢcâr-ı

müsmire ve gayr-ı müsmireyi müĢtemil bâb kulâ menzilimin etrâf-ı

erba„asından üçer zirâ„ mahallini mesfûr Vasil ve Boğor ve Yani ve Andon

nâm zimmîlere hîbe-i sahîha-i Ģer„iyye ile hîbe ve teslîm ve temlîk

eylediğimde anlâr dahî ber-vech-i muharrer inhâb ve kabz-ı kabûl idüb mülk-ı

mevhûbeleri oldığından sonra sâlifü′z-zikr kulâ menzili ile bâğçe-i mezkûrun

mâ„adâ evsâtını tarafeynden îcâb ve kabûlü hâvî ve Ģurût-ı müfsideden ârî

bey„-i bât-ı sahîh-i Ģer„î ile iĢbu müĢterî-i mesfûrdan on bin gurûĢa bey„ ve

mahallinde teslîm ve temlîk eylediğinden sonra semeni olan meblağ-ı mezkûr

on bin gurûĢı zimmetlerinde iken “hîbeyü′d-dîn-i mahall-i aliyyü′d-dîn”

fehvâsınca mesfûrun hibe-i sahhîha-i Ģer„î ile meblağ-ı mezkûr on bin gurûĢ

hîbe idüb anlar dahî ber-vech-i muharrer hîbe-i mezkûrı ba„de′l-kabûl zikr

olan kula menzili ile bağçe-i mezkûrun evsâfı mesfûrunun Ģirâen mülk-ı

müĢterâları ve semen-i mezbûr hîbeten mülk-ı mevhûbeleri olmıĢdır

keyfemâ-yeĢâ ve hasbemâ-yehtâr mutasarrıf olsunlar didikde gıbbe′t-

tasdîki′l-mu„teber mâ-vak„a bi′t-taleb ketb olındı hurrire fi′l-yevmi′l-hâmis

aĢara min-Ģehr-i ġa„bâni′l-A„zâm li-sene ihdâ ve hamsîn ve mi‟eteyn ve elf.

ġuhûdu′l---hâl

-Katibzâde Ġbrahim Efendi

240

-MuhzırbaĢı Mustafa Ağa

-Hasan ibn Ġbrahim

-Yusuf ibn Halil Ağa

-AĢkamnon Yanaç

-Panayot Cerpeme

-Çano Açi Yanaç

-Apostol Puka

-Mikailo Yani

-ve gayrıhum

Sahîfe no: 69 / Belge no: 102

Mülk tasarrufiyetine müdahale davasını hâvî i„lâm kaydı.

Medîne-i Midilli′ye muzâfe Yera Nâhiyesi′nde vâki„ Ayani Karyesi

sâkinlerinden zâtı ta„rîf-i Ģer„î ile mu„arrefe olan Rukiye bint-i Mehmed nâm

hâtûn meclis-i Ģer„-i Ģerîf-i enverde kızı olub iĢbu sâhibetü′l-hayrât Ümhan

bint-i Mahmud nâm hâtûn muvâcehesinde üzerine da„vâ ve takrîr-i kelâm ider

ki karye-i mezbûre derûnunda vâki„ etrâf-ı erba‟adan karye-i mezbûre

çarĢusu dükkânı ve kendi mülküm ve kızım mezbûre mülkü ve tarîk-i âmm ile

mahdûd bir bâb menzilimi kızım mezbûre Ümhâni zabt ve tasarruf ider su‟âl

olunsun Ģer„le alıvirilmesi matlûbumdur didikde gıbbe′s-su‟âl mezbûre

Ümmühani cevâbında târîh-i kitâbdan on altı sene akdem menzil-i mezkûrı

bana hîbe ve teslîm eyledi deyü def„le mukâbele eyledikde müdde„iyye-i

mezbûre vâlidesi hîbe eylediğini huzûr-ı Ģer„de ikrâr ve i„tirâf itmeğle alâ-

mûceb-i ikrâra menzil-i mahdûd-ı mezkûrı kemâ-fi′s-sâbık kızı mezbûre

241

Ümmühani Hâtûn′un mülk-ı mevhûbı olmak üzere tasarrufuna ba„de′l-hükm

merkûme Ümmihâni Hâtûn meclis-i Ģer„-i âlîde i„âde-i kelâm idüb karye-i

mezbûre Ugasin′de vâki„ etrâf-ı erba„adan Çakal oğlu ve Sepetçi zevcesi ve

Mihri Hâtûn′un ve Rikne Katrina mülkleri ile mahdûd ve mümtâz bir kıt„a

bâğçeyi bana vâlidem târîh-i vesîkadan altı sene akdem alâ-tarîkü′l-cihâz

hîbe ve teslîm ve teslîm itmiĢken bâğçe-i mezkûrı vâlidem mezbûre Rukiye

Hâtûn fuzûlî zabt ve tasarruf ider su‟âl olınub Ģer„le alıvirilmesi matlûbumdur

didikde gıbbe′s-su‟âl ve′l-inkâr müdde„iyye-i merkûme Ümmühânî Hâtûn′dan

da„vâsına mutâbık beyyine taleb olındıkda udûl-ı ahrâr-ı ricâl-i müslimînden

karye-i mezbûre sâkinlerinden ġerif Mustafa Ağa ibn Hâcı Mehmed Ağa ve

Pehlivanoğlu Berber Ahemed nâm kimesneler li-eclü′Ģ-Ģehâde meclis-i Ģer„a

hâzırân olub istiĢhâd olındıklarında fi′ll-hakîka bâğçe-i mezkûrı târîh-i

mezbûrda bizim huzûrumuzda kızı merkûme Ümmühânî Hâtûn′a vâlidesi

merkûme Rukiye Hâtûn alâ-tarîkü′l-cihâz hîbe ve teslîm ve tesellüm idüb bu

vechle sinîn-i mezbûreden berü mülk-ı mevhûbesi oldığına bizler bu husûsa

Ģâhidleriz Ģehâdet dahî ideriz deyü her biri müttefi′kü′l-lafz edâ-yı Ģehâdet-i

Ģer„iyye eylediklerinde ba„de′t-ta„dîl ve′t-tezkiye Ģehâdetleri hayyiz-i kabûlde

vâkı„a olmağın mûcebiyle bağçe-i mahdûd-ı mezkûrı kızı merkûme

Ümmühani Hâtûn′un tasarrufuna bade′l-hükm ve′t-tenbîhi′Ģ-Ģer„î mâ-vak„a

bi′t-taleb ketb ve imlâ olındı fi′l-yevmi′-tâsi„ min-Ģehr-i Saferu′l-Hayr li-sene

ihdâ ve hamsîn ve mi‟eteyn ve elf.

ġuhûdu′l---hâl

-Hâcı Ömer oğlu DerviĢ

-Hâcı ÇavuĢ oğlu Hüseyin Ağa

-Muhzır-ı Mahkeme Mustafa Ağa

-Kâtibzâde Ġbrahim Efendi

-Berber Ahmed

-ġerif Mustafa Ağa

242

Sahîfe no: 69 / Belge no: 103

Aslen Cezîre-i Girid ahâlisinden olup Midilli‟de gemiclik san„atıyla

meşgul iken ölen Mustafa Reis ibn Abdullah‟ın tereke kaydı.

Fi′l-asl Cezîre-i Girid ahâlisinden olub Medîne-i Midilli′de gemiclik

san„atıyla meĢgûl iken bundan akdem vefât iden Mustafa Reis ibn

Abdullah′ın zâhirde vâris-i ma„rûfu ve ma„rîfesi olmadığından bi′l-cümle

terekesi cânib-i beytü′l-mâla âid ve râci„ olmağla beytü′l-mâllı âmmeten ve

hâssaten kabza me‟mûr Midilli Nâzırı atûfetlü Ġsmail Beğ hazretleri tarafından

âtiyyü′l-beyân tereke tahrîr ve terkîme vekîl-i müseccel-i Ģer„îsi es-Seyyid

Ahmed Efendi ma„rifeti ve ma„rifet-i Ģer„le tahrîr olınan mü-teveffâ-yı

merkûmun terekesidir ki ber-vech-i âtî zikr olınur fî-25 ġ. sene 252

Çuka Ģalvâr, aded/1 : gurûĢ 120

Bez top, aded/1 : gurûĢ 17

Köhne bornoz, aded/1 : gurûĢ 3

Kısa aba, aded/1 : gurûĢ 40

Köhne dülbend Ģâl, aded/1 : gurûĢ 17

Def„a Ģâl köhne, aded/1 : pâre 20 : gurûĢ 4

Def„a Ģâl köhne, aded/1 : gurûĢ 27

Fes, aded/1 : gurûĢ 10

Def„a köhne Ģâl, aded/1 : gurûĢ 9

Köhne sümbül, aded/1 : pâre 20 : gurûĢ 2

Kısa aba, aded/1 : gurûĢ 4

243

Hurdavât : gurûĢ 17

Beyâz don, aded/1 : gurûĢ 27

Müteveffâ-yı merkûmun nakden zuhûrı : gurûĢ 68

Cemâ„ân yekûnü′l---muhallefât

 gurûĢ

 358

Minhâü′l--ihrâcât

Techîz-i tekfîn : gurûĢ 140

Resm-i âdî-i mahkeme : gurûĢ 9

Resm-i âdî-i emîr-i beytü′l-mâl : gurûĢ 9

Delâliye-i eĢyâ : gurûĢ 10

Cem„ân yekûnü′l---ihrâcât

gurûĢ

168

Sahhu′l---bâkî

gurûĢ

190

244

Sahîfe no: 70 / Belge no: 104

Midilli Adası‟da bulunan Mevlevîhâne′nin post-nişînî es-Seyyid

eş-Şeyh Abdulkadir‟e Nezâret-i Midilli Mukâta„ası fazlasından bir miktar

aylık verilmesi hususunda fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm

olaki Midilli Cezîresi′nde vâki„ Mevlevîhâne′nin post-niĢînî es-Seyyid eĢ-ġeyh

Abdulkadir zîdet reĢâdetuhûnun Dîvân-ı Hümâyûnuma takdîm eylediği arz-ı

hâl me‟âlinden dergâh-ı Ģerîf-i mezkûrun mu„ayyen olan yevmî elli akçe

vazîfesinden mâ„adâ zâmiyye nâmı ve nâm-ı âher ile bir mahalden bir akçe

medâr ma„âĢ olmıyarak derûnunda sâkin fukarâ ve derviĢân dûçâr-ı ızdırâb

oldıkları senki nâzır-ı mûmâ-ileyhsin tarafına bi′d-defa„ât ifâde olınmıĢ isede

ber-vech-i ısgâ olınmayub vazîfe-i mezbûrenin kat„ sevdâsından baĢka

kendüsünden sâliyân misüllü Ģeyler talebiyle rencîde olınmakda idüğinden

bahsle dergâh-ı Ģerîf-i mezkûreye nezâret-i Midilli mukâta„ası fazlasından

miktâr-ı kifâye ta„âmiyye tahsîs o makûle vâki„ olan ta„addînin men„ ve def„i

husûsına müsâde-i seniyyem erzân kılınmasını inhâ ve istid„â eylediği eclden

kuyûd-ı lâzımesi emsâl-i keyfiyeti ba„de′l-ihrâc Ģeyh-i mûmâ-ileyhin Midilli

Cezîresi mâlından on akçe ve nezâret-i Midilli mukâta„ası fâizinden kırk akçe

ki cem„ân yevmî elli akçe vazîfesi olub ta„âmiyyesi kaydı olmadığı kuyûddan

nümâyân olmağla bu sûretde emsâline nazaran zikr olınan Mevlevîhâne′de

sâkin fukarâ-yı Mevleviyye′nin ızdırâbdan tahsîlleri içün merhameten Midilli

Nâzırları′nın kendü temettu„larından olarak irâde oldığı miktâr ta„âmiyye

ta„yîni mücerred re‟y-i âlîĢânıma menût mevâtdan idüği bi′l-fi„l Darbhâne-i

Âmirem defterdârı iftihâru′l-evâmir ve′l-ekâbir es-Seyyid Alirıza dâme

uluvvuhû tarafından bâ-takrîr ifâde ve ifhâm olarak emsâline tatbîkân Midilli

nâzırlarının temettu„larından olmak üzere hângâh-ı mezkûre mâhiyye yüz elli

gurûĢ ta„âmiyye tahsîsi husûsuna irâde-i seniyye-i Ģâhânem müte„allik

olmağla mûcebince amel ve hareket olınmak fermânım olmağın iĢbu emr-i

245

âlîĢânım ısdâr ve Ģeyh-i mûmâ-ileyh yedine i„tâ olınmıĢdır imdi vusûlünde

keyfiyet-i irâde-i seniyye-i Ģâhânem mantûk-ı emr-i Ģerîfimde ma„lûmun

oldıkda fermûde-i hümâyûnum üzere hângâh-ı mezkûra mâhiye tahsîs

kılınmıĢ olan yüz elli gurûĢ ta„âmiyyenin senün kendü temettu„ndan olarak

mâh be-mâh Ģeyh-i mûmâ-ileyh tarafına i„tâ olınması husûsuna müsâberet ve

ahlâfın taraflarından dahî olvechle ibkâsı emrinin istihsâliyle taraf-ı vâzıhü′l-

mecd ve′Ģ-Ģeref-i Ģâhânem içün isticlâb-ı da„vât-ı cebriyeye i„tinâ ve dikkat

eylemek bâbında fermân-ı âlîĢânım sâdır olmıĢdır buyûrdum ki hükm-i

Ģerîfimle vârdıkda bu bâbda ve vech-i meĢrûh üzere Ģeref-yâfte-i sudûr olan

iĢbu emr-i Ģerîf-i celîlü′Ģ-Ģân-ı vâcibü′l-etbâ„ ve lâzımü′l-imtisâlimin mazmûnu

münîfi-birle âmil olasız Ģöyle bilesiz alâmet-i Ģerîfe i„timâd kılasız tahrîren

selâse ve min-Ģehr-i ġa„bâni′l-Mu„azzam li-sene ihdâ ve hamsîn ve mi‟eteyn

ve elf.

Sahîfe no: 70 / Belge no: 105

Midili‟de Aya Todori Mahallesi sakinlerinden Mali veled-i Şamar‟a ait

vakfiye kaydı.

Sûret-i Hüccet-i ġer„iyyedir

Medîne-i Midilli mahallâtından Aya Todori Mahallesi mütemekkinlerinden olub

bâ„is-i nemîka Mali veled-i ġamar nâm zimmî meclis-i Ģer„-i Ģerîf-i enver ve

mahfel-i dîn-i münîf-i ezherde bi′t-tav„ ve′r-rızâ ikrâr ve takrîr-i kelâm ider ki

medîne-i mezbûreye muzâfe Belgoti Karyesi′nde kilise tahtında vâki„ lede′l-

ahâlî ve′l-cîrân ma„lûmu′l-hudûd ve′l-müĢtemilât beĢ aded eĢcâr zeytûnümü

mâlımdan ifrâz idüb Ģöyle Ģart ve ta„yîn eyledim ki karye-i mezbûru tahtında

vâki„ kendüm ihyâ ve inĢâ eyledüğim bir aded mâ-i cârî çeĢmeye kadimden

cârî olan dört masûra mikdârı mâ-i mezbûr inĢâ eylediğim çeĢme-i mezbûre

kemâkân cârî olub sâlifü′z-zikr çeĢme-i mezbûrun mahal-i menba„ından

mevzi„-i cereyânına gelince mecrâları ta„mîre muktezî oldıkca mevkûf-ı

246

mezkûrun nemâ ve gallesinden harc ve sarf olına mâdem ki ben hayâtda

oldıkca vakf-ı mezbûr yedimde olub hasbe′l-iktizâ ta„mîre muhtâc oldıkda

vakf-ı mezbûrun hâsılâtından harc ve sarf olınub ezdiyâd-ı galleye kendüm

mutasarrıf olam ba„de′l-helâk vakf-ı mezbûrun tevliyetine evlâd ve evlâdım

mutasarrıf olub Ģurût-ı mezkûreye ba„de′l-ri„âye ezdiyd-ı galleye kezâlik

mutasarrıf olalar sâlifü′z-zikr beĢ eĢcâr zeytûnden çeĢme-i mezbûrun

mustagallâtından olmak üzere iĢbu vesîka-i alâ-mâ-hüve′l-vâki„ bi′t-taleb ketb

ve imlâ olındı hurrire fi′l-yevmi′l-hâmis aĢara min-Ģehr-i ġa„bâni′l-Mu„azzam li-

sene ihdâ ve hamsîn ve mi‟eteyn ve elf.

Sahîfe no: 70 / Belge no: 106

Midilli‟de vârilci san„atıyla meşgûl iken ölen Cano Velayezo‟nun

tereke kaydı.

Medîne-i Midilli′de vârilci san„atıyla meĢgûl iken bundan akdem helâk

olan Cano Velayezo nâm hâlikin terekesi beyân olınur hurrire fi′l-yevmi′s-sâlis

aĢara min-Ģehr-i ġevvâli′l-mükerrem li-sene ihdâ ve hamsîn ve mi‟eteyn ve

elf.

Köhne gömlek, aded/1 : gurûĢ 6

Köhne yanbolu, aded/1 : gurûĢ 8

Musta„mel yağmurluk, aded/1 : gurûĢ 25

Sünbül derûnunda hurdavât : gurûĢ 30

Çizme, çift/1 : gurûĢ 15

Bir miktâr kereste ma„a kiremid : gurûĢ 180

Dükkân kirâsından bâkî : gurûĢ 150

247

Demür varil sagîr : gurûĢ 57

Ağaç varil sagîr : gurûĢ 115

Derilih takımı : gurûĢ 126

Nakden meblağı : gurûĢ 40

Hurdavât : gurûĢ 36

Cem„ân yekûnü′l---------------------------- --------------------------------------muhallefât

 gurûĢ

 788

Minhâü′l--ihrâcât

Deyn-i müsbet-i berây-ı AtnaĢ : gurûĢ 55

Resm-i âdî-i mahkeme : gurûĢ 79

Masârif-i lâzıme : pâre 20 : gurûĢ 39

Resm-i âdî-i berây-ı emîn-i mûmâ-ileyh : gurûĢ 79

Masârif-i lâzıme-i mu„tâda : pâre 20 : gurûĢ 39

Delâliye-i eĢyâ : gurûĢ 15

Cem„ân yekûnü′l---ihrâcât

gurûĢ

307

Sahhu′l---bâkî

 gurûĢ

 481 teslîm-i yed-i mûmâ-ileyh hazretlerine

248

Zeylde muharrer rûmiyyü′l-imlâ bir kıt„a kefâletnâme mantûkınca

ma„lûmü′l-miktâr mebâliğe Nemçe Konsolosu asâletlü Rimonde Catablari

hazretleri huzûr-ı Ģer„-i Ģerîf-i enverde kefîl-i bi′l-mâl olub her vechle zâmîn

oldığını takrîr ile sâbit olarak sicil-i mahfûzda kayd-birle bi′l-iltimâs iĢbu

mahalle sebt ve tahrîr olındı fî-25 RA. sene 56

Sahîfe no: 71 / Belge no: 107

Aslen Beğşehiri ahâlisinden olup Midilli Nâzırı İsmail Beğ‟in

hizmetinde istihdâm üzere iken ölen Abdülbaki ibn Abdullah‟ın tereke

kaydı.

An-asl BeğĢehiri ahâlisinden olub Medine-i Midilli Nâzırı ser-bevvâbîn-i

Dergâh-ı Âlîden atûfetlü beğefendi hazretlerinin hidmet-i âlîlerinden istihdâm

üzere iken bundan akdem bi-emru′llâhi te„âlâ vefât iden Abdülbaki ibn

Abdullah nâm müteveffânın zâhirde vâris-i ma„rûfu ve ma„rûfesi

olmadığından nâĢî bi′l-cümle terekesi cânib-i beytü′l-mâla âid ve râci„ olmağın

beytü′l-mâllı âmmeten ve hâssaten kabza me‟mûr hâlâ Midilli Nâzırı ser-

bevâbîn-i Dergâh-ı Âlîden mûĢârun-ileyh beğefendi hazretleri tarafından

tereke-i âtiyyü′l-beyânı li-ecli′t-tahrîr ve′l-kabz vekîl-i müseccel-i Ģer„îsi Ahmed

Efendi taleb ve ma„rifeti ve ma„rifet-i Ģer„le tahrîr ve sûk-ı sultânîde bey„-i min-

yezîr-birle bey„ olınan müteveffâ-yı merkûmun muhallefât defteridir ki ber-

vech-i âtî zikr u beyân olınur hurrire fi′l-yevmi′l-hâmis aĢara min-Ģehr-i

ġa„bâni′l-Mu„azzam sene isnâ ve hamsîn ve mi‟eteyn ve elf.

Simkârî piĢtov çift : gurûĢ 325

Osmanlı kundağında tüfenk : gurûĢ 140

Sîm kabzalı bıçâk, aded/1 : gurûĢ 28

Sîm harbi, aded/1 : gurûĢ 25

249

Köhne yağmuluk, aded/1 : gurûĢ 23

Silâhlık, aded/1 : gurûĢ 12

Fes, aded/1 : gurûĢ 5

Köhne kehribâr duhân çubuğu, aded/1 : gurûĢ 62

Musta„mel don, aded/1 : gurûĢ 20

Musta„mel çuka anteri, aded/1 : gurûĢ 65

Köhne çuka Ģalvâr, aded/1 : gurûĢ 52

Def„a çuka Ģalvâr, aded/1 : gurûĢ 45

Çuka yelek, aded/1 : gurûĢ 10

ġitan bezi anteri, aded/1 : gurûĢ 15

KumaĢ anteri, aded/1 : gurûĢ 21

Anadolukârî heğbe, aded/1 : gurûĢ 23

Çuka yelek, aded/1 : gurûĢ 10

Lahorâkî Ģâl, aded/1 : gurûĢ 30

ÇârĢeb, aded/1 : gurûĢ 14

Köhne gömlek, aded/2 : gurûĢ 20

Köhne beyâz don, aded/1 : gurûĢ 10

Musta„mel Hama Ģâlı, aded/1 : gurûĢ 25

Musta„mel fes, aded/1 : gurûĢ 11

Def„a köhne don, aded/1 : gurûĢ 10

Köhne Lahorâkî Ģâl, aded/1 : gurûĢ 11

250

Köhne tozluk, çift/1 : gurûĢ 20

Beyâz pârça, aded/1 : gurûĢ 10

Çûrâb, çift/1 : gurûĢ 3

Erduvân, çift/1 : gurûĢ 5

Köhne heybe, aded/1 : gurûĢ 5

Altûn yüzük, aded/1 : gurûĢ 31

Köhne kilim, aded/1 : gurûĢ 25

Köhne yorgân, aded/1 : gurûĢ 22

Köhne Ģilte, aded/1 : gurûĢ 22

Bir miktâr kurĢun ve fiĢenk : gurûĢ 22

Bebr pul aĢkî : gurûĢ 650

Müteveffâ-yı merkûmun nakden zuhûr iden meblâğı : gurûĢ 193

Cem„ân yekûnü′l---------------------------------- --------------------------------muhallefât

 gurûĢ

 1960

Minhâü′l--ihrâcât

Techîz-i tekfîn ve ıskât-ı salât : gurûĢ 182

Resm-i Kısmet-i âdî berây-ı mahkeme : gurûĢ 49,5

Resm-i kısmet-i âdî-i berây-ı meîn-i mûmâ-ileyh : gurûĢ 49,5

Delâliye-i eĢyâ : gurûĢ 30

Cem„ân yekûnü′l---ihrâcât

251

 gurûĢ

 312

Sahhu′l---bâkî

 gurûĢ

 1648 meblağ-ı mezkûr vezîr-i emîn-i beytü′l-mâl-ı mûmâ-ileyh

Sahîfe no: 72 / Belge no: 108

Nâib tayinine dair mürâsele kaydı.

Yâ fettâh yâ rezzâk yâ ganî yâ muğnî yâ rahmani′d-dünyâ ve′r-

rahîmü′l-âhire

Teyemmünen ve teberrüken bismi′llâhi′rrâhmâni′rrahîm

Ġzzet-me‟âb Ģerî„at-nisâb eĢref-i kuzâtdan Mevlânâ es-Seyyid Mustafa

Sıdkı Efendi kâm-yâb

Ba„de′t-tahiyyeti′l-vâfiye inhâ olınur ki ber-vech-i mansıb mutasarrıf

oldığım Midilli Kazâsı′nın umûr-ı niyâbet-i Ģer„iyyesi iĢbu sene-i ihdâ ve

hamsîn ve mi‟eteyn ve elf Zi′l-ka„deti′Ģ-Ģerîfesi gurresinden tarafımızdan

cenâbınıza ibkâ ve tefvîz olınmıĢdır gerekdir ki kazâ-yı merkûmı gurre-i

mezbûrdan bi′n-niyâbe mutasarrıf olub beyne′l-ahîli icrâ-yı ahkâm-ı

Ģer„iyyede sa„y-ı cemîl ve vukû„-yâfte olan muhallefât-ı mevtâ-yı askeriyenin

mûceb-i tahrîr olanlarını tahrîr ve terkîm ve beyne′l-verese-i bi′l-ferîkatiĢ′Ģ-

Ģer„iyye tevzî„ ve taksîm eyleyüb câde-i Ģer„-i nebevîden sermed-i inhirâfa

cevâz göstermeyesiz ve′s-selâm

el-Fakîr es-Seyyid Mehmed Halid

252

el-Kâdî be-kazâ-yı mezbûr

Sahîfe no: 72 / Belge no: 109

Cizye evrakına dair kayıt.

Boğâça-i evrâk-ı Cezîre-i Midilli ve tevâbi„i gurre-i M. sene 1252

Evrâk

aded

0302 a„lâ

4707 evsât

 + 0943 ednâ

5952

Yalnız beĢ bin dokuz yüz elli iki aded

Sahîfe no: 72 / Belge no: 110

Vakfedilen sülüs-ı mâlın terekeden tahsil edildiğine dair hüccet

kaydı.

Medîne-i Midilli sâkinlerinden olub sâhibetü′l-hayrât ve′l-hasenât ve

râgıbetü′s-sadakât AiĢe Monla nâm sâhibetü′l-hayrın sülüs mâlından bir

münâsib mahalle müceddeden bir aded çeĢme binâsı içün dört yüz gurûĢ

vakf ve Ģart idüb ve çeĢme-i mezkûrun hasbe′l-iktizâ ta„mîre muhtâc oldıkca

ta„mîr ve termîm olınmak üzere vakf eyledüği zeytûnlük mahsûl-ı

253

müstehlekeden terâküm iden iki bin gurûĢ ki cem„ân iki bin dört yüz gurûĢ ile

sâlifü′z-zikr çeĢme-i mezkûrun binâsına müte„ahhid olınarak ma„rifet-i Ģer„le

mütevellî nasb olınan vâkıfe-i merkûmenin akrâbasından Hadice Monla bint

Mustafa Hilmi efendi nâm hâtûnun çeĢme-i mezkûrun binâsına ve iktizâ

itdikçe ta„mîr ve termîmine ri„âyet itmek üzere mütevellî-i merkûmeye teslîm

olınan nuklûd-ı mevkûfe-i mezkûredir zikr u beyân olınur hurrire fi′l-yevmi′l-

hâmis aĢara min-Ģehr-i Zi′l-ka„deti′Ģ-Ģerîfe li-sene isnâ ve hamsîn ve mi‟eteyn

ve elf.

gurûĢ

2400 mütevellîye-i merkûmeye teslîm olınan meblağ

Sahîfe no: 73 / Belge no: 111

Nefs-i Midilli ve Midilli Kazâsı‟nın Müslüman ahâlisi hissesine

düşen müfredât kaydı.

Nefs-i Midilli Ģehrinin ve Midilli Kazâsı′nın Ġslâm hissesine isâbet iden

beyânı tevzî„ olınacak müfredâtıdır elli senesi Martı ibtidâsından elli bir senesi

Martı′na kadar Ġslâm hisseleri fî-RA. sene 251

pâre gurûĢ

 20 2044 ihtisâb dekâkini ve sâirden hisseleri

 20 5566 kerâste navlûnundan hisseleri

 1000 mukayyed Nuri Efendi mâhiyesinden

 + 0450 cûrnâl kâtibi mâhiyesinden hisseleri

 9061

254

 0458 kereste kat„iye yevmiyesi ve kumânya masârifi hisseleri

 20 1378 yalıya inen kerestenin çift yevmiyesinden hisseleri

 + 50 + 0255 Molova′dan gelen sal masârifinden hisseleri

 11152

 12500 i„âne-i cihâdiye-i asâkir-i redif Rûz-ı Kâsım′ı tefeyyüs

 hissesi

 + + 01250 Kapudân-ı Deryâ efendimize ta„âmiyye bahâsından

 hisseleri

 20 24902

Nefs-i Ģehr-i Midilli : gurûĢ 8300

Yera kurâları hissesi : gurûĢ 8300

Katırtoz : gurûĢ 400

Uskunda : gurûĢ 250

Ebyoz : gurûĢ 1450

Kelemiye karyesi : gurûĢ 800

Ġhtanda : gurûĢ 100

Komi : gurûĢ 1250

Sarılıca : gurûĢ 1200

Balçık : gurûĢ 1250

Küçük ve Kofmide : gurûĢ 1600

255

Cem„ân yekûn : pâre 21 : gurûĢ 24900

Sahîfe no: 73 / Belge no: 112

Midilli Nâzırı İsmail Beğ‟e âit vakfiye kaydı.

el-Hamdu li′llâhillezi erĢede ibâdehu′l-mü‟minîne ve′l-mü‟minâtı bi-

ef„âli′l-hayrât ve eĢâra ile′l-mü‟mimîne ve′l-müslimâtı bi-a„mâli′s-sâlihâti haysu

kâle inne′l-hasenâti yuzhibne′s-seyyiâti ve′s-salâtu ve′s-selâmu alâ-seyyidinâ

Muhammedin ve âlihi ve ashâbihi′d-dîn hüdâtu′l-halkı ilâ-sebîli′l-cennâtiyyü′l-

âliyyât.

Emâ ba„dü iĢbu kitâb-ı sıhhat-nisâbın tahrîrine bâdî ve bâ„is oldur ki

Medîne-i Midilli sükkânından olub iĢbu sâhibü′l-hayrât ve′l-hasebnât ve

râgıbü′s-sadakât ve′l-meberrât hâlâ yine Midilli Cezîresi nâzırı ve muhâfızı

ser-bevvâbîn-i Dergâh-ı Âlîden atûfetlü Ġsmail Beğ hazretleri ibnü′l-merhûm

Mustafa Ağa meclis-i Ģer„-i Ģerîf-i enverde ve mahfel-i dîn-i münîf-i ezherde

vakf-ı âtiyyü′l-beyânı li-ecli′t-tescîl ve′t-tekmîl mütevellî nasb eylediği el-Hâcc

Kâdîzâde el-Hâcc Hasan Efendi mahzarında ikrâr-ı sahîh-i Ģer„î ve i„tirâf-ı

sarîh-i mer„î idüb ile′l-ân silk-i milk-i sahîhemde münselik olub bundan akdem

Kıbti tâifesiyle istibdâl olınan Yera Nâhiyesi′nde vâki„ Üsküllü Karyesi

kurbunda Barura dimeğle arîf etrâf-ı erba„adan Andriya Açi Dimitri ve Ġmâm

oğlu Ahmed ve Açi Labe ve Hasan′ın zevcesi mülkleri ile mahdûd ve mümtâz

bir kıt„a zeytûnlük ma„a cebel bu hudûdâtla mahdûd ve mümtâz bir kıt„a

zeytûnlüği cemî„-i tevâbi„i ve levâhıkıyla mâlımdan ifrâz hasbeten li′llâhi′l-

kerîm ve tâliben li-merzât-i rabbi′r-rahîm ve ibtigâen Ģefâ„at Resûlehû aliyyü′l-

kerîm vakf-ı sahîh-i mü‟ebbed ve habs-i sarîh-i muhalled ile ba„de′l-vakf Ģöyle

Ģart ve ta„yîn eyledim ki vakf-ı mezkûr-ı zeytûnlüğün beher sene hâsıl olan

nemâ ve galesinden Medîne-i Midilli′de vâki„ Kal„a-i Bâlâ′da kâin Fâtih Câmi„-i

ġerîfi′nin hasbe′l-iktizâ ta„mîr ve termîme muhtâc oldıkca vakf-ı mezkûrun

256

hâsıl olan nemâ ve galesinden harc ve sarf olınub ta„mîr ve termîm olına

fazla-i bakiyesinden câmi„-i Ģerîf-i mezkûrun mütevellîsi olan el-Hâcc Hasan

Efendi yediyle rehn-i kavî kefîl-i melî ile alâ-vechi′l-helâl onu on bir buçuk

gurûĢ hesâbı üzere ifrâz ve istiğlâl ve istirbâh olınub câmi„-i mezkûrun nukûd-

ı mevkûfesine zamm ve ilhâk olına deyü ilâ-âhiru′l-mehâkim hurrire fi′l-

yevmi′t-tâsi„ ve′l-ıĢrîn min-Ģehr-i ġevvâli′l-mükerrem li-sene ihdâ ve hamsîn

ve mi‟eteyn ve elf.

ġuhûdu′l---hâl

-Müderrisîn-i Kirâmdan fazîletlü el-Hâcc Mustafa Efendi

-Ahmed Efendi ibn Mustafa Efendi

-Esbak Yera Zâbiti Mustafa Ağa

-Fatih Câmi„-i ġerîfi Ġmâmı es-Seyyid Ali Efendi

-Sakazâde Ahmed Efendi

-Muhzır Mustafa Ağa

-ve gayrıhum

Sahîfe no: 74 / Belge no: 113

Midilli‟ye muzâfe Balçıkhisâr Karyesi sâkinlerinden iken ölen

Mehmed ibn Abdullah‟ın tereke kaydı.

Medîne-i Midilli′ye muzâfe Balçıkhisâr Karyesi sâkinlerinden iken

bundan akdem vefât iden Mehmed ibn Abdullah nâm müteveffânın verâseti

zevce-i metrûkesi Hamide bint-i Abdullah nâm hâtûnundan gayrî vâris-i

257

ma„rûfı ve ma„rûfesi olmadığından terekesinin rub„ı zevce-i mezbûreye ve

sülüs-ı rubâ„ı cânib-i beytü′l-mâla âid ve râci„ olmağın beytü′l-mâlı âmmeten

ve hâssaten kabza me‟mûr hâlâ Midilli Nâzırı ser-bevvâbîn-i Dergâh-ı Âlîden

atûfetlü Ġsmail Beğ hazretleri tarafından tereke-i âtiyyü′l-beyânı li-ecli′t-tahrîr

ve′l-kabz vekîl-i müseccel-i Ģer„îsi es-Seyyid Ahmed Efendi taleb ve ma„rifeti

ve ma„ifeti′Ģ-Ģer„le sûk-ı sultânîde bi′l-müzâyede bey„ olınan müteveffâ-yı

merkûmun muhallefât defteridir ki ber-vech-i âtî zikr u beyân olınur hurrire fi′l-

yevmi′l-hâmis aĢara min-Ģehr-i Muharremi′l-harâm li-sene isnâ ve hamsîn ve

mi‟eteyn ve elf.

Köhne kilim, aded/1 : gurûĢ 8

Def„a köhne kilim, aded/1 : gurûĢ 15

Def„a köhne kilim, aded/1 : gurûĢ 15

Köhne yorgân, aded/1 : gurûĢ 25

DöĢek, aded/1 köhne : gurûĢ 8

Köhne sahan, aded/1 : gurûĢ 6

Köhne hâsır, aded/1 : gurûĢ 8

Tebsi, aded/1 : gurûĢ 9,5

Köhne heğbe, aded/1 : pâre 10 : gurûĢ 3

Def„a kilim, aded/1 : gurûĢ 28

Nühâs tâbe, aded/1 : pâre 17 : gurûĢ 17

Çuvâl, çift/1 köhne : pâre 1 : gurûĢ 5

Kazma, aded/1 : gurûĢ 8

Anteri ve yelek, aded/1 : gurûĢ 36

Nühâsi sini, aded/1 : gurûĢ 30

258

Köhne tozluk, çift/1 : gurûĢ 7

Köhne duhân çubuğu, aded/1 : pâre 20 : gurûĢ 3

Mâ‟i don, aded/1 : gurûĢ 37

Köhne Ģâl, aded/1 : pâre 20 : gurûĢ 7

Köhne çuka cebe, aded/1 : gurûĢ 55

Sarı takım piĢtov, aded/1 : gurûĢ 21

Saban burgusu, aded/2 : pâre 40 : gurûĢ 9

Balta, aded/1 : pâre 10 : gurûĢ 6

Keser ve testere, aded/1 : gurûĢ 9

Def„a köhne çuvâl, aded/1 : gurûĢ 2

Memlû yasdık, aded/3 köhne ve minder köhne, aded/2: gurûĢ 35

Merkeb re‟s, aded/1 : gurûĢ 101

Nühâs sahan, aded/2 : gurûĢ 12

Sabân tâkımı, aded/1 : gurûĢ 16

Tencere, aded/1 : pâre 20 : gurûĢ 7

Def„a tencere, aded/1 : gurûĢ 9

Nühâs tabâk, aded/1 : gurûĢ 2

Kahve tâkımı : gurûĢ 30

Revgan-ı zeyt destisi, aded/14 : gurûĢ 252

Karye-i mezbûrede menzil : gurûĢ 450

Cem„ân yekûnü′l----------------- ---muhallefât

259

gurûĢ

1282

Minhâü′l--ihrâcât

Mehr-i mü‟eccel-i müsbete-i li′l-zevceti′l-mebûre : gurûĢ 101

Deyn-i müsbete-i berây-ı Hâcı Süleyman : gurûĢ 109

Deyn-i müsbete-i berây-ı Ali Ağazâde Ġbrahim Ağa : gurûĢ 400

Deyn-i müsbete-i berây-ı Feyzullahzâde Hasan Ağa : gurûĢ 66

Deyn-i müsbete-i berây-ı Nalband Hasan Ağa : gurûĢ 179

Deyni′l-müsbete-i berây-ı Kapudan Kahveci

: pâre 20 : gurûĢ 9

Deyn-i müsbete-i berây-ı Eyüb Ağa : gurûĢ 3

Deyn-i müsbete-i berây-ı Hıristodoli Çakır Terzi

: pâre 20 : gurûĢ 10

Resm-i âdî-i berây-ı mahkeme : gurûĢ 128

Masârif-i lâzıme-i mu„tâda-yı berây-ı mahkeme : gurûĢ 64

Resm-i âdî-i berây-ı emîn-i beytü′l-mâl-ı mûmâ-mâ-ileyh

: gurûĢ 128

Masârif-i mu„tâda-i berây-ı emîn-i beytü′l-mâl : gurûĢ 64

Cem„ân yekûnü′l---ihrâcât

gurûĢ

1262

260

Sahhu′l-- --bâkî

gurûĢ

20

Hisse-i li′l-zevceti′l-mezbûre : gurûĢ 5

Hisse-i emîn-i beytü′l-mâl : gurûĢ 15

Sahîfe no: 75 / Belge no: 114

Midilli mahallâtından Hüdâverdi Reis Mahallesi sâkinelerinden

iken ölen Aişe bint-i Hüseyin‟in tereke kaydı.

Medîne-i Midilli mahallâtından Hüdâverdi Reis Mahallesi

sâkinelerinden iken bundan akdem bi-emru′llâhi te„âlâ vefât iden AiĢe bint-i

Hüseyin nâm müteveffânın verâseti sadrî kebîr oğlu ġaban ve sadrî kebîr

oğlu Der-i Aliyyede Ahmed′e münhasıra oldığı lede′Ģ-Ģer„i′l-enver zâhir ve

nümâyân oldıkdan sonra müteveffîh-i merkûmenin oğlu ġaban nâm

kimesnenin taleb ve ma„rifeti ve ma„rifet-i Ģer„le tahrîr olınan müteveffih-i

merkûmenin terekesi defteridir fî-25 B. sene 252

Kısa Ģitân bezi kürk, aded/1 : gurûĢ 6

Köhne libâde, aded/1 : gurûĢ 7

ÇârĢeb, aded/1 : gurûĢ 5

Köhne Ģitân bezi Ģalvâr, aded/1 : gurûĢ 6

Basma Ģalvâr, aded/1 : gurûĢ 4

ÇârĢeb, aded/3 : gurûĢ 25

261

Basma musta„mel anteri, aded/1 : gurûĢ 35

Lahorâkî anteri, aded/1 : gurûĢ 25

Musta„mel gömlek, aded/3 : gurûĢ 20

Köhne basma anteri, aded/1 : gurûĢ 6

Köhne basma Ģalvâr, aded/1 : gurûĢ 5

Köhne basma içlik, aded/1 : gurûĢ 7

Üstlük değirmi ve dülbend örtü, aded/1 : gurûĢ 11

Hâmmâm tâkımı, aded/1 : gurûĢ 15

Bir miktâr ipek : gurûĢ 10

Köhne mest, çift/1 ve çizme, çift/1 : gurûĢ 5

Köhne ferâce, aded/1 : gurûĢ 4

Ma„den bardak, aded/1 : gurûĢ 5

Köhne memlû sagîr minder, aded/3 ve memlû yasdık, aded/8

 : gurûĢ 150

Nuhâs bârça, aded/14 : gurûĢ 60

Nühâs tencere, aded/11 kapak, aded/2 : gurûĢ 120

Nühâs tâbe, aded/2 : gurûĢ 7

Nühâs sahan, aded/2 : gurûĢ 35

Nühâs karavana, aded/1 : gurûĢ 15

Sagîr güğüm, aded/1 : gurûĢ 5

Sandık, aded/1 : gurûĢ 10

Memlû köhne yasdık, aded/1 : gurûĢ 5

262

Köhne nühâs leğen, aded/1 : gurûĢ 12

Köhne yorgân, aded/3 çârĢeb, aded/2 : gurûĢ 70

Memlû döĢek, aded/2 : gurûĢ 45

Nühâs kazgân, aded/1 : gurûĢ 80

Dimur tâkım piĢtov, çift/2 : gurûĢ 60

Köhne tüfenk, aded/1 : gurûĢ 40

Köhne meĢîn palaska, çift/1 : gurûĢ 3

Hurdavât : gurûĢ 25

Mahalle-i mezbûrede kâin menzil : gurûĢ 2000

Cem„ân yekûnü′l---------------------------- --------------------------------------muhallefât

gurûĢ

2933

Minhâü′l--ihrâcât

Techîz-i tekfîn ma„a ıskât : gurûĢ 330

Resm-i kısmet-i âdî : pâre 13 : gurûĢ 73

Masârif-i lâzıme-i mu„âda : pâre 27 : gurûĢ 36

Takdîme-i eĢyâ : gurûĢ 7

 Cem„ân yekûnü′l---------------------------- --ihrâcât

gurûĢ

447

Sahhu′l----------------------bâkî li′t-taksîm-i beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye

263

gurûĢ

2486

Hisse-i ibnü′l-merkûm : gurûĢ 1243

Hisse-i ibnü′l-merkûm : gurûĢ 1243

Sahîfe no: 75 / Belge no: 115

Ne suretle hüccet yazılması gerektiğine dair kayıt.

Ba„zı kimesneler yedlerinden birer bâyi„ temessükü veyâhûd birer hibe

temessükü ve bâyi„ yâlnız kendi ve vâhib yâlnız kendi gelüb müĢterî ve

mevhûb muvâcehelerinde olmadıkdan sonra hüccet tahrîr olınmıya

Sahîfe no: 76 / Belge no: 116

Midilli‟de Çavuş Câmi„-i Şerîfi Mahallesi sakinlerinden Mustafa

Abdulhilmi Efendi ibn el-Hâcc Hüseyin Efendi‟ye ait vakfiye kaydı.

Sâhibetü′l-hayrât ve′l-hasenât ve râgıbü′s-sadakât ve′l-meberrât

Medine-i Midilli mahallâtından ÇavuĢ Câmi„-i ġerîfi Mahallesi sâkinlerinden

Mustafa Abdulhilmi Efendi ibn el-Hâcc Hüseyin Efendi “ed-dünyâ mezra„atü′l-

âhire” vıfkınca mezrû„atü dünyâda tohm-ı hayrâtı ve zirâ„at ve bezr-i hasenât-

ı hırâset idüb tahsîl-i melekât-ı kudsiye ve tekmîl-i mu„ârifi′s-seniyye içün sarf-

ı külli miknet ve bezl-i cehd-i himmet idüb meclis-i Ģer„-i Ģerîf-i Ahmediyye ve

mahfel-i dîn-i münîf-i Hazret-i Muhammediyye′de vakf-ı âti′z-zikrin li-ecli′t-

tescîl ve′t-tekmîl ve′l-emrü′l-itmâm ve′t-tesbîl mütevellî nasb ve ta„yîn eylediği

Buladanlızâde Ahmed Ağa mahzarında ikrâr-ı sahîh-i Ģer„î ve i„tirâf-ı sarîh-i

264

mer„î idüb vakf-ı câni′z-zikrin sudûruna değin silk-i milk-i sahîhimde münselik

ve münzabıt ve havza-i tasarrufumda muntazîm ve münharid hâlâ Midilli

muzâfâtından Balçıkhisar Karyesi′nde vâki„ kavaklar ve damlar dimeğle

meĢhûr etrâf-ı erba„adan Tuszuzzâde Süleyman Ağa ve Kapusuzzâde Ömer

Ağa mülkleri ve kayâlık ve kendi mülküm ve Müftü Efendi Evkâfı taraf-ı

râbi„aları cebel ile mahdûd ve mümtâz bir birine muttasıl iki kıta„a

zeytûnlüğümü ve yine karye-i mezbûre hudûdı dâhilinde oğâsında vâki„

Helvacı bağçesi ve ĠĢlarpe ve BalkıĢ birbirlerine muttasıl etrâf-ı

erba„alarından Harputluzâde Hasan Ağa ve Hâcı oğlu Ahmed Ağa ve ÇavuĢ

oğlu Hasana Ağa ve Güllü Mustafa BeĢe mülkleri ile mahdûd ve mümtâz üç

kıt„a zeytûnlüklerimi ve yine karye-i mezbûrede vâki„ Samili nâm mahalde

vâki„ KavaĢla ve ittisâlinde Türkmân tarlaları dimeğle ma„rûf etrâf-ı

erba„asından Kadri oğlu Ahmed ve Uzun Hasan ve merhûm Ġskender BeĢe

oğlu Ahmed mülkleri ve taraf-ı râbi„ası cebel ile mahdûd ve mümtâz

zeytûnlüklerimi ve yine karye-i mezbûrede vâki„ etrâf-ı erba„adan Kadri oğlu

Molla Hüseyin ve Berber kerîmesi ve tarafeyni tarîk-i âmm ile mahdûd ve

mümtâz bir bâb menzil ve selâmlık ve ittisâlinde iki bâb mahzen ve

derûnunda mevcûd sagîr ve kebîr tahmînen beĢ yüz desti yâğı tahammül

revgan-ı zeyt küpleri ve bir bâb dahî zeytûn mahzenimi ve yine karye-i

mezbûrede vâki„ etrâf-ı erba„asından tarafeyni ġerif Sadullah ve tarafeyni

tarîk-i âmm ile mahdûd ve mümtâz bir bâb revgan-ı zeyt değirmânımı ve

derûnunda mevcûd iki aded nühâs kazgânımı ve yine medîne-i mezbûre

muzâfâtından Ġhtanta Karyesi derûnunda vâki„ etrâf-ı erba„adan BoĢnakzâde

Hüseyin ve Balızâde ġeyhî arsası ve ba„zen mekteb-i Ģerîf ve ba„zen vakıf

hammâm ve tarîk-i âmm ile mahdûd ve mümtâz bir bâb revgan-ı zeyt

değirmânımı ve derûnunda vâki„ iki aded kazgânı ve ittisâlinde kâin bir bâb

zeytûn mahzenimi ve yine karye-i mezbûrda vâki„ etrâf-ı erba„asından Molla

oğlu Ġbrahim Ağa mülkleri vakıf menzil ve yine vakıf bağçe ve taraf-ı râbi„a

tarîk-i âmm ile mahdûd ve mümtâz fevkânî üç oda ve bir hayat ve tahtında bir

aded mağâza ve bir miktâr havlı ve derûnunda mevcûd iki bâb dam ve bir

aded furûn ve bir miktâr bâğçeyi müĢtemil bir bâb menzil ve derûnunda

265

mevcûd dört aded memlû minder ve altı aded memlû yasdık ve yiğirmi beĢ

vukiyye edevât-ı nühâsiyye ve altı aded köhne kilim ve yine medîne-i

mezbûre muzâfâtından Tekfurbağçe Karyesi, Ayamarina Karyesi kurbunda

Değirmenlik nâm mahalde vâki„ etrâf-ı erba„sından Terzi Açi Mihailo ve

Değirmenci Yanac ve Açi Kostandi mülkleri ve dere ile mahdûd ve mümtâz

beĢ masura tohuma mütehammil bir miktâr tarla ve ittisâlinde vâki„ bir miktâr

çâyırlığı müĢtemil bir bâb âsiyâb-ı dakîkimi ve yine medîne-i mezbûre

derûnunda mahalle-i mezbûrede sesi yol civârında vâki„ etrâf-ı erba„asından

merhûm Zabitzâde kerîmesi eytâmları ve Gemicizâde Ahmed Ağa mülkleri ve

tarîk-i hâss ve tarîk-i âmm ile mahdûd ve mümtâz fevkânî beĢ oda ve bir

hayat ve bir aded harâbe hammâm ve tahtında iki bâb mahzeni ve bir miktâr

havlı ceste ile murûr-ı ubûr olınur matbah ve bir miktâr havlıyı müĢtemil bir

bâb menzilimi ve yine ittisâlinde vâki„ etrâf-ı erba„asından kerîmem Hadice

menzili ve sûk ve mezkûr hisse matbah ve tarîk-i âmm ile mahdûd ve

mümtâz fevkânî dört oda ve bir hayat ve tahtında bir aded kebîr âhûr-ı esb

mahzeni ve bir miktâr havlı ma„a bağçe ve iki aded peterhâtı müĢtemil bir bâb

konâğımın derûnunda mevcûd üç aded memlû köhne minder ve on iki aded

memlû yasdık ve üç aded Kıbrıskârî köhne makad ve altı aded nühâs sahan

ma„a kapak ve bir aded nühâs Ģorba tâsı ma„a kapak ve altı aded sagîr ve

kebîr nühâs tencere ma„a kapak ve iki aded nühâs sagîr ve kebîr sini ve bir

aded nühâs leğen ma„a ibrik ki sâlifü′z-zikr eĢyâ-i mezkûr ile emlâk-ı mevkûf-ı

mezkûrûn cemî„-i tevâbi„i ve levâhıkıyla ve kâffeti′l-hukûk ve′l-murâfıkı ile

hasbeta′llâhi′l-melikü′l-alîm ve taleben li-merzâti rabbi′r-rahîm ve ibtigâen

Ģefâ„at Resûlühü′l-Kerîm aleyi efzalü′t-tahiyye ve′t-teslîm niyet-i hâlise ve

tûtiyyeti′s-sadâka-birle vakf-ı sahîh-i mü‟ebbed ve habs-i sarîh-i muhalled

idüb ba„de′l-vakf Ģöyle Ģart ve ta„yîn eyledim ki cân-ı dâr tasarrufa ruhsat

oldıkca mârru′z-zikr emlâk ve akârât-ı mevkûfeyi bi′t-tevliye kendi zabt ve

tasarrufumda olub tebdîl-i Ģurûtı ve ta„bîr-i kuyûdı her nice murâd ider isem

merreten ba„de uhrâ yedimde olub mevkûf-ı mezkûrûnun beher sene hâsıl

olan nemâ ve galesinden vakf olınan konakda beher Ramazân-ı ġerîfler′de

kadr-ı kifâye ta„âm tabh olınub mürûr-ı ubûr iden talebe ve fukarâ ve gurebâ

266

ve müsâfirîne it„âm olınub ezdiyât-ı galleye mutasarrıf olam bâ-irâdeti′l-lâhi

te„âlâ vefâtımdan sonra sulbiye-i kerîmem Hadice Hâtûn vakf-ı mevkûf-ı

mezkûrun tevliyetine mutasarrıf olub Ģurût-ı mezkûreye ba„de′r-ri„âye ezdiyât-

ı galleye kezâlik mutasarrıfa ola ol dahî vefâtından sonra evlâd ve evlâdı

batnen ba„de batnin karnen ba„de karnin mutasarrıf olub Ģurût-ı mezkûre

ba„de′r-ri„âye ezdiyâd-ı galleye kezâlik mutasarrıfa olalar anlâr dahî

vefâtlarıdan sonra li-eb kız karındâĢım Zeliha Aliyye Hânım vakf-ı mezkûrun

tevliyetine mutasarrıf olub Ģurût-ı mezkûreye ba„de′r-ri„âye ezdiyâd-ı galleye

kezâlik mutasarrıfa ola ol dahî vefâtından sonra evlâd ve evlâd-ı evlâdı

batnen ba„de batnin karnen ba„de karnin mutasarrıfa olalar Ģurût-ı mezkûreye

ba„de′r-ri„âye ezdiyâd-ı galleye kezâlik mutasarrıf olalar el-iyâzen bi′llâhi

te„âlâ ba‟de inkirâz-i evlâdi′l-küll re‟y-i hâkim-i Ģer„ ve cemâ„at-i müslimîn

ma„rifetleriyle bir mütedeyyin ve dindâr mücerrebü′l-etvâr-ı sülehâdan bir

kimesneyi vakf-ı mezbûra mütevellî nasb ve ta„yîn idüb vakf-ı mezkûrı

sadâkat ve istikâmet üzere zabt zabt ve idâre ve rü‟yet-birle sâlifü′z-zikr vakf-ı

mezkûr konakda beher Ramazân-ı ġerîflerde talebe ve gurebâ ve fukarâ ve

müsâfirîne it„âm-ı ta„âm itdirilüb izdiyâd-ı galeyi yed-i mütevellî rehn-i kavî ve

kefîl-i melî-birle zimem-i nâsda alâ-vechi′l-helâl istirbâh ve istiğlâl olındıkda

mu„tâd üzere her re‟s-i senede nakd ve mevkûfe-i mezkûrenin ma„rifet-i Ģer„le

ve cemâ„at-i müslimîn ma„rifetleriyle yekân yekân muhâsebesi rü‟yet olınub

ezdiyâd-ı galeyi vakf-ı mezkûre zamm ve ilhâk olına deyü ilâ-âhirü′l-

muhâkeme tahrîren fi′l-yevmi′l-hâmis ve′l-ıĢrîn min-Ģehr-i Recebü′l-Ferd li-

sene ihdâ ve hamsîn ve elf.

Sahîfe no: 77 / Belge no: 117

Aslen Hasbece ahâlisinden olup Midilli Nâzırı İsmail Beğ

hizmetinde istihdâm üzere iken ölen Selim ibn Abdullah‟ın tereke kaydı.

267

An-asl Hasbece ahâlisinden olub Midilli Nâzırı ser-bevvâbîn-i Dergâh-ı

Âlîden atûfetlü beğefendi hazretlerinin hidmet-i aliyyelerinde istihdâm üzere

iken bundan akdem bi-emri′llâhi te„âlâ vefât iden Selim ibn Abdullah nâm

müteveffânın zâhirde vâris-i ma„rûfu ve ma„rûfesi olmadığından nâĢî bi′l-

cümle terekesi cânib-i beytü′l-mâla âid ve râci„ olmağın beytü′l-mâlı âmmeten

ve hâssaten kabza me‟mûr hâlâ Midilli Nâzırı bevvâbîn-i Dergâh-ı Âlîden

atûfetlü muĢârun-ileyh beğfendi hazretleri tarafından tereke-i âtiyyü′l-beyânı

li-ecli′t-tahrîr ve′l-kabz vekîl-i müseccel-i Ģer„îsi es-Seyyid Ahmed Efendi taleb

ve ma„rifeti ve ma„rifet-i Ģer„le tahrîr ve terkîm ve sûk-ı sultânîde bey„-i min-

yezîd-birle bey„ olınan müteveffâ-yı merkûmun muhallefât defteridir ki ber-

vech-i âtî zikr u beyân olınur hurrire fi′l-yevmi′t-tâsi„ ve′l-ıĢrîn min-Ģehr-i

ġa„bâni′l-Mu„azzam li-sene ihdâ ve hamsîn ve mi‟eteyn ve elf.

Osmanlı kundağında tüfenk, aded/1 : gurûĢ 130

Simkârî piĢtov, çift/1 : gurûĢ 140

Simkârî kebîr bıçâk : gurûĢ 610

Köhne nargile, aded/1 : gurûĢ 5

Tarabluskârî kuĢâk : gurûĢ 100

Köhne gömlek, aded/1 : gurûĢ 18

Def„a köhne gömlek, aded/1 : gurûĢ 12

Def„a gömlek, aded/1 : gurûĢ 15

Çuka hurdavât : gurûĢ 3

Çuka mintân, aded/1 çuka mestûr, aded/1 : gurûĢ 300

Kebîr köhne fes, aded/1 : gurûĢ 15

Musta„mel don, aded/1 : gurûĢ 20

Çuka köhne mintân, aded/1 : pâre 20 : gurûĢ 25

268

Hurdavât : gurûĢ 4

Çuka köhne cebken, aded/1 : gurûĢ 24

Köhne heğbe : gurûĢ 6

Eğer, aded/1 : gurûĢ 30

Kahve değirmeni, aded/1 : gurûĢ 13

Ġç donu, aded/1 : gurûĢ 4

Çuka anteri, aded/1 : gurûĢ 55

En„âm-ı ġerîf heğbesi : gurûĢ 31

Köhne uçkur, aded/1 : gurûĢ 4

Köhne çevre, aded/2 : pâre 15 : gurûĢ 7

Köhne çevre : gurûĢ 7

Köhne uçkur, aded/1 : gurûĢ 5

Anadolukârî heğbe, aded/1 : gurûĢ 15

Köhne beyâz boğâça, aded/1 : gurûĢ 6

Köhne çuka tozluk çift, aded/1 : gurûĢ 8

Köhne meĢin balaksa, aded/1 : gurûĢ 2

Köhne sepîde, aded/1 : gurûĢ 32

Köhne yağmurluk, aded/1 : gurûĢ 30

Basma memlû yasdık, aded/1 : gurûĢ 8

Sîm vezene, aded/1 : gurûĢ 15

Köhne çuka Ģalvâr, aded/1 : gurûĢ 31

269

Köhne çuka yelek, aded/1 mintân, aded/1 : gurûĢ 30

Çuka yelek, aded/1 çuka salta, aded/1 : gurûĢ 30

Çuka köhne cebken, aded/1 : pâre 20 : gurûĢ 9

Köhne gömlek, aded/1 : gurûĢ 10

Köhne anteri, aded/1 : gurûĢ 9

Kebîr musta„mel fes, aded/1 : gurûĢ 31

Ġç donu, aded/1 : gurûĢ 2

Köhne çârĢeb, aded/1 : gurûĢ 22

Tesbih, aded/1 : gurûĢ 6

Dama taĢları : gurûĢ 5

AĢkî, aded/1 : gurûĢ 100

Cem„â yekûnü′l--muhallfât

gurûĢ

2011

Minhâü′l--- -------- ------------------------ihrâcât

Techîz-i tekfîn : gurûĢ 150

Deyn-i müsbete-i berây-ı Terzi Karaoğlan : gurûĢ 185

Deyn-i müsbete-i berây-ı Sakazâde Ali Beğ : gurûĢ 200

Deyn-i müsbete-i berây-ı Valar Yusuf : gurûĢ 14

Deyn-i müsbete-i berây-ı Valar Küçük Ali : gurûĢ 7

Deyn-i müsbete-i berây-ı Arnavut Kolcu Selim : gurûĢ 152

270

Deyn-i müsbete-i berây-ı BazarbaĢı oğlu Nikola : gurûĢ 50

Resm-i âdî-i bery-ı mahkeme : pâre 11 : gurûĢ 50

Resm-i âdî-i berây-ı emîn-i mûmâ-ileyh : pâre 11 : gurûĢ 5

Delâliyye-i eĢyâ : gurûĢ 30

Cem„ân yekûnü′l---ihrâcât

gurûĢ

886,5

Sahhu′l---bâkî

 gurûĢ

 1124,5

 - 30 ba„de′t-tahrîr ve′t-terkîm müteveffâ-yı merkûmun zuhûr iden duyûnu

 1094,5 meblağ-ı mezkûr teslîm-i emîn-i mûmâ-ileyh hazretlerine

Sahîfe no: 78 / Belge no: 118

Nâib tayinine dair mürâsele kaydı.

Yâ fettâh yâ rezzâk yâ ganî yâ muğnî yâ yed-i emîn

Ġzzet-me‟âb Ģerî„at-nisâb mevlânâ kuzât-ı kirâmdan Mustafa Sıdkı

Efendi kâm-yâb

Ba„de′t-tahiyyeti′l-vâfiye inhâ olınur ki ber-vech-i mansıb mutasarrıf

oldığım Midilli Kazâsı′nın umûr-ı ahkâm-ı Ģer„iyyesi iĢbu sene-i isnâ ve

hamsîn ve mi‟eteyn ve elf Cemâziye′l-evvvelisi gurresinden zabt itmek

tarafımızdan bi′n-niyâbe cenâbınıza ihâle ve tefvîz olınmıĢdır gerekdir ki

271

kazâ-yı mezkûrı gurre-i merkûmeden bi′n-niyâbe zabt idüb beyne′l-ahîli icrâ-

yı ahkâm-ı Ģer„-i âlî vukû„ bulan muhallefât-ı mevtâ-yı askeriyeyi tahrîr ve

terkîm ve ulemâ mâ-farzi′llâhi′l-hükm beyne′l-verese bi′l-ferîkatiĢ′Ģ-Ģer„iyye

tevzî„ ve taksîm eyleyüb tarîk-i Ģerî„at-garrâda sermed-i inhirâfa cevâz

göstermeyesiz ve′s-selâm

el-Fakîr el-Hâcc Ġsmail

el-Mutasarrıf be-kazâ-yı mezbûr

Sahîfe no: 78 / Belge no: 119

Tophâne-i Âmire‟de inşa olunmakta olan vapur müdürünün

Midilli‟ye nefy olındığına dair emri hâvî fermân kaydı.

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Nâibi Mevlânâ (boĢluk) zîde

ilmuhû tavkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Tophâne-i Âmiremde

inĢâ olınmakda olan vapur müdürü Atabeğ′in mugâyir-i rızâ-i Ģâhânem

harekât-ı nâ-becâye ictisârı hasebiyle te‟dîbi lâzım gelmiĢ oldığından bahsle

mîr-i merkûmun li-ecli′t-te‟dîb Midilli′ye nefy ve iclâ olınması bâbında emr-i

Ģerîfim sudûrı hâlâ bi′l-istiklâl Asâkir-i Mansûre-i Ser-Askerî kavâslarından

mübâĢir ta„yîn olınan Yusuf kavas terfîkân Midilli′ye nefy ve irsâl olınmuĢ

olmağla vusûlünde mîr-i merkûm menfiyyen ol tarafda meks ve ikâmet itdirüb

bilâ-fermân itlâkında mücânebet ve hatire-i vâhide mahal-i âhere salıvirilmesi

lâzım gelür ise mes‟ûl ve mu‟âtib olacağını bilüb ânâ göre muhâfazası emrine

takayyüd ve dikkat ve vusûlünü kavâs-ı merkûm mu„âvenetiyle der-

Sa„âdetime i„lâma mübâderet eylemek bâbında fermân-ı âlîĢân sâdır-Ģod

tahrîren evâil-i Rebî„u′l-âhir li-sene isnâ ve hamsîn ve mi‟eteyn ve elf.

272

Sahîfe no: 78 / Belge no: 120

Para kalpazanlığının önlenmesi emrini hâvî fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû ve kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli

Nâibi Mevlânâ (boĢluk) zîde ilmuhû ve mefâhiru′l-emâsil ve′l-akrân vucûh-ı

memleket ve bi′l-cümle iĢ erleri zîde kadruhum tevkî„-i refî„-i hümâyûn vâsıl

olıcak ma„lûm ola ki el-hâletü hâzihî Darbhâne-i Amiremde kat„ ve darb

olınmakda olan meskûkât-ı hasene-i Ģâhânemden Memdûhiye Altûnuna

Ģebih olarak Medîne-i Ġzmir′de kem„-ayâr altûn ahz ve i„tâ olındığı ihbâr ve

hattâ ele geçmiĢ olan birkaç adedi Darbhâne-i Âmireme tesyâr olınmıĢ

oldığından bunlar kem„-ayâr ise de gâyet san„atlı olarak herkes fark ve

temyîz idemeyeceği cihetiyle ibâdu′llâhi izrârdan vikâyeten evvel-i emîrde

Ġzmir ve sâir ol havâlîde lâzım gelen mahallere tenbîhat-ı mukteziyyeyi hâvî

evâmir-i aliyyem takdîr ve tesyîri husûsu hâlâ Darbhâne-i Âmirem defterdârı

düstûr-ı mükerrem müĢîr-i mufahham nizâmü′l-a„lem müĢîr-i sadâkat-Ģehîrim

es-Seyyid Ali Rıza Efendi edâma′llâhü te„âlâ iclâlehû tarafından bâ-takrîr

ifâde ve ebnâ olınub memâlik-i mahrûsetü′l-mesâlik-i pâdiĢâhânemde ve

mütehassîs Ġzmir ve havâlisi gibi mevki„-i tücâr olan mahallerde bu makûle

kalb ve zuyûfun alınub virilmesi uygunsuz bir keyfiyet bu mâddeye kemâliyle

takayyüd ve dikkat cümleye lâzıme-i zimmet olmağla siz ki nâzır-ı kapucıbâĢı

ve nâib ve sâir mûmâ-ileyhimsiz vusûl-ı emr-i Ģerîfimden keyfiyeti lâzım

gelenlere „ilân ve tefhîm-birle herkes ahz ve i„tâda yedlerine geçen

Memdûhiyye Altûnunu kemâliyle tedkîk ve yazu bilmeyenler bilenlere

göstererek sahîhü′l-a„yâr olub olmadığını fark ve tahkîk iderek öylece ahz ve

i„tâ ve eğer ol altûn kalb ve kem„-âyâr ise kimden alınmıĢ oldığı ma„rifet-i Ģer„-

i Ģerîf ve zâbitân ma„rifetleriyle taharîri ve tecessüs olınarak bi′t-teselsül

nihâyet her kimin üzerinde karâr ider ise derhâl ahz u habs eyleye keyfiyeti

der-Sa„âdetime i„lâm ve inhâ olınması husûsuna bi′l-ittifâk kemâl-i ikdâm-i

dikkat eylemeniz fermânım olmağın i„lâmen ve ihtimâmen Dîvân-ı

273

Hümâyûnumdan mahsûsen iĢbu emr-i celîlü′l-kadrım ısdâr ve tesyâr

olınmıĢdır imdi bu bâbda mu„âmelât-ı nâssın iĢ esâsı mesâbesinde olarak

buna her tarafdan dikkat lâzımeden olmakdan nâĢî sûret-i fermân-ı âlîĢânım

sicil-i mahkemeye kayd ve sebt olınarak ale′d-devâm tenfîz ve icrâsı ve

sâilinin istikmâli irâde-i aliyyem muktezâsından idüği ve bu bâbda ığmâz ve

gaflet ve adem-i takayyüd ve dikkatle bundan sonra bu makûle kem„-ayâr

Ģeylerin alınub virildiği haber alınur ise mütecâsir olanlar ve ruhsat virenlerin

te‟dîbât-ı lâyıkaları icrâ olınacağı ma„lûmunuz oldukda ânâ göre amel ve

hareketle îfâ-yı levâzım-ı kâr-güzârı ve sadâkata bi′l-ittihâd ziyâde ihtimâm ve

dikkat ve gayret ve mugâyiri vaz„ı tecvîzden gâyet ittikâ ve tehâĢî ve

mücânebet eylemeniz bâbında feermân-ı âlîĢânım sâdır-Ģod tahrîren fi′l-

evâhir-i Cemâziye′l-âhir li-sene isnâ ve hamsîn ve mi‟eteyn ve elf.

Kad vasala fî-21 B. sene 252

Sahîfe no: 79 / Belge no: 121

Midilli mahllâtından Ali Efendi Mahallesi sâkinelerinden Esad Beğ

âzâtlılarından iken ölen tâife-i zenciyândan Halime bint-i Abdullah‟ın

tereke kaydı.

Medîne-i Midilli mahllâtından Ali Efendi Mahallesi sâkinelerinden Esad

Beğ mu„tekalarından olub bundan akdem bi-emru′llâhi′l-te„âlâ vefât iden tâife-

i zenciyândan Halime bint-i Abdullah nâm müteveffihenin verâseti gâib-i ani′l-

meclis zevci Abdullah ile mûmâ-ileyh Esad Beğ münhasır oldığı lede′Ģ-Ģer„i′l-

enver zâhir ve nümâyân oldıkdan sonra müteveffiye-i mezbûrenin terekesi

tahrîr ve terkîm ve sûk-ı sultânîde bi′l-müzâyede bey„ olınan müteveffiye-i

mezbûrenin muhallefât defteridir ki ber-vech-i âtî zikr u beyân olınur hurrire

fi′l-yevmi′s-sâlis min-Ģehr-i ġevvâli′l-mükerrem sene isnâ ve hamsîn ve

mi‟eteyn ve elf.

274

Memlû yasdık, aded/8 : gurûĢ 50

Köhne yorgan, aded/1 : gurûĢ 15

Memlû döĢek, aded/1 : gurûĢ 23

Köhne yorgân, aded/1 : gurûĢ 45

Memlû minder, aded/2 : gurûĢ 70

Tekne ve hurdavât : gurûĢ 6

Hasır ve hurdavât : gurûĢ 5

Çevre, aded/1 : gurûĢ 25

Bir miktâr penpe ibliği : gurûĢ 33

Sîm kuĢâk, aded/1 : gurûĢ 160

Köhne tabak, aded/1 : gurûĢ 2

Revgan-ı zeyt ma„a desti : gurûĢ 20

Hurdavât ma„a çıkrık : gurûĢ 10

Nühâs sini, aded/1 : gurûĢ 18

Köhne anteri, aded/1 : gurûĢ 5

Sandık ve hurdavât : gurûĢ 15

Nühâs kasa, aded/11 : gurûĢ 37

Tencere, aded/3 : gurûĢ 3

Kıyye nühâsiyye, aded/1 : gurûĢ 22

Köhne anteri, aded/1 : gurûĢ 10

Zen donu, aded/1 : gurûĢ 7

275

Köhne anteri, aded/1 : gurûĢ 3

Köhne çuka cebe, aded/1 : gurûĢ 22

Köhne anteri, aded/1 : gurûĢ 27

Musta„mel çuka cebe, aded/1 : gurûĢ 65

Köhne gömlek, aded/1 : gurûĢ 10

Boğâça, aded/1 : gurûĢ 8

Köhne çârĢeb, aded/1 : gurûĢ 36

Çuka ferâce, aded/1 : gurûĢ 100

ÇarĢeb, aded/1 ve hırka, aded/1 : gurûĢ 23

Zen Ģalvârı : gurûĢ 20

Köhne gömlek, aded/1 : gurûĢ 16

Köhne makad, aded/1 : gurûĢ 4

Köhne boğâça, aded/1 : gurûĢ 8

Köhne gömlek, aded/1 : gurûĢ 10

Uçkur, aded/2 : gurûĢ 4

Babuç çift, aded/1 : gurûĢ 7

PeĢkir, aded/3 : gurûĢ 5

Fes, aded/1 hurdavât : gurûĢ 5

Köhne sandık, aded/1 : gurûĢ 3

Sümbül ve hurdavât : gurûĢ 5

Der-zimmet-i Nalband Ali : gurûĢ 200

276

Mahalle-i mezbûrede vâki„ menzil bâb : gurûĢ 500

Cem„ân yekûnu′l----------------- ---muhallefât

gurûĢ

1731

Resm-i kısmet-i âdî : pâre 20 : gurûĢ 21

Mûmâ-ileyhin hissesinden iktizâ iden rüsûmât-ı âdiyye ve masârif-i

lâzımiyye-i mu„tâd-ı kadîme : pâre 30 : gurûĢ 10

Delâliyye-i eĢyâ : gurûĢ 35

 Hammâliye-i eĢyâ : gurûĢ 15

Minhâü′l--ihrâcât

 pâre gurûĢ

 10 82

Gâib-i ani′l-vâris zevc-i merkûmun hisse-i senedâtı iktizâ iden rüsûmât-

ı masârif-i lâzıme-i mu„tâda-i berây-ı mahkeme : pâre 10 : gurûĢ 43

Resm-i âdî-i berây-ı mahkeme : gurûĢ 86

Resm-i âdî-i berây-ı emîn-i beytü′l-mâl : gurûĢ 86

Masârif-i lâzıme-i berây-ı emîn-i beytü′l-mâl

: pâre 10 : gurûĢ 43

Cem„ân yekûnu′l---ihrâcât

gurûĢ

259

277

Sahhu′l----------------------bâkî li′t-taksîm-i beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye

gurûĢ

1731

Hisse-i gâib-i ani′l-meclis zevc-i mezbûr

 pâre gurûĢ

 20 865

 - 20 - 259 resm-i mâh-ı âdiyye-i ifrâz-Ģod

 .. 606

Hisse-i mûmâ-ileyh Esad Beğ

 pâre gurûĢ

 20 865

 - 10 - 82 resm-i mâh-ı âdiyye-i ifrâz-Ģod

 10 783

Sahîfe no: 80 / Belge no: 122

Ağrıboz muhâcirelerinden olup Midilli‟de mukîmi iken ölen

Ganimet bint-i Abdullah‟ın tereke kaydı.

Fi′l-asl Ağrıboz muhâcirelerinden olub Medîne-i Midilli′de mukîme iken

bundan akdem bi-emri′llâhi te„âlâ vefât iden Ganimet bint-i Abdullah nâm

278

müteveffihenin zevci Yusuf Baba′dan gayri vâris-i ma„rûfu ve ma„rûfesi

olmadığından nâĢî terekesinin nısfı zevc-i mezbûra ve nısf-ı âheri dahî cânib-

i beytü′l-mâla âid ve râci„ olan terekesi defteridir ki ber-vech-i âtî zikr u beyân

olınur fî-21 RA. sene 252.

Musta„mel çûka ferâce, aded/1 : gurûĢ 30

Ġstanbul Ģâlı anteri, aded/1 : gurûĢ 30

ġalvâr, aded/1 : gurûĢ 10

Gömlek, aded/1 : gurûĢ 5

Köhne çârĢeb, aded/1 : gurûĢ 7

Yasdık, aded/1 minder, aded/1 : gurûĢ 20

Ceviz sandık, aded/1 : gurûĢ 10

Sahan, aded/2 tâbe, aded/1 : gurûĢ 10

Hurdavât : gurûĢ 7

Mehr-i mü‟eccel der-zimmet-i zevci′l-mezbûr : gurûĢ 101

Cem„ân yekûnu′l---------------------------- --------------------------------------muhallefât

 gurûĢ

 250

Minhâü′l--ihrâcât

Resm-i âdî-i berây-ı mahkeme : gurûĢ 25

Masârif-i lâzıme-i mu„tâda-ı berây-ı mahkeme

: pâre 20 : gurûĢ 12

Resm-i âdî-i berây-ı emîn-i mûmâ-ileyh : gurûĢ 25

279

Masârif-i lâzıme-i mu„tâda-i berây-ı emîn: pâre 20 : gurûĢ 11

Cem„ân yekûnu′l----------------------------- ---ihrâcât

gurûĢ

75

Sahhu′l----------------------bâkî li′t-taksîm-i beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye

gurûĢ

175

Hisse-i zevci′l-mezbûr : pâre 20 : gurûĢ 87

Hisse-i emîn-i beytü′l-mâl : pâre 20 : gurûĢ 87

Sahîfe no: 80 / Belge no: 123

Müste‟menle evlenmek istediği için Rum Patriği tarafından

hapsedilen kadının bir daha böyle bir talepte bulunmayacağını

belirtmesi üzerine affedilip serbest bırakılması emrini hâvî fermân kaydı.

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli nâibi Mevlânâ (boĢluk) zîde

ilmuhû tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Ġzmir

mütemekkinlerinden ve Rum Milleti′nden Eleni bint-i Yani nâm nasrâniyye bir

nefer müste‟men ile ezvâc dâ„iyyesinde olmıĢ oldığı Rum Patriği tarafından

inhâ olındığına binâen bundan akdem sâdır olan emr-i Ģerîfimle mersûme

Mdilli Cezîresi′nde vâki„ Limonî ta„bîr olınur Manastıra nefy olınmıĢ ise de

mersîme ıslâh-ı nefs iderek harekât-ı sâbıkasından gerü ferâgat ideceğini

mu„temedün-aleyhim ba„zı kisân ta„ahhüd ve tekfîl eylediklerinden bahsle

fîmâ-ba„d harekât-ı sâbıkasından isrâr ider ise te‟dîb-i Ģedîd ile te‟dîb olınmak

Ģartıyla mersûmenin afv ve ıtlâkı bâbında emr-i Ģerîfim sudûrunı Ġstanbul ve

280

tevâbi„i Rum Patriki ve Der-i Sa„âdetimde mukîm cemâ„at metropolitanı

tarafından bu def„a Südde-i Sa„âdetime takdîm olınan memhûr arzu hâlleriyle

istid„â olınmakdan nâĢî mersûmenin afv ve ıtlâkı fermânım olmağın imdi

mersûmenin dahî afv ve ıtlâk kılındığı sen ki nâib-i mûmâ-ileyhsin ma„lûmun

oldıkda Ģurût-ı ıtlâkını kûĢ-ı hûĢına gereği gibi tefhîm ve telkîn-birle kayd-ı

nefyden tahliye sebebiyle mübâderet eylemek bâbında fermân-ı âlîĢânım

sâdır-Ģod evâhir-i Zi′l-Hicce sene 253.

Kad vasala ileynâ fî-11 S. sene 253

Sahîfe no: 81 / Belge no: 124

Midilli kalemi enfiyeciliğine H. 1251 tarihi Ağustos‟u başından

Temmuz‟u sonuna kadar yeni bir kişinin tayin edildiğine dair fermân

kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû ve kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli

Nâibi Mevlânâ (boĢluk) zîde ilmuhû mefâhiru′l-emâsi′l-ve′l-akrân vucûh-ı

memleket ve sâir iĢ erleri zîde kadruhûm tevkî„-i refî„-i hümâyûn vâsıl olıcak

ma„lûm ola ki bâ-hatt-ı hümâyûn-ı Ģevket-makrûn-ı Ģâhânem Mansûrem

Hazînesi tarafından zabt ve idâre olınan mukâta„âtdan Ġstanbul duhân

gümrüğüne rabt ile idâresi ber-vech-i emânet uhdesine ihâle ve tefvîz kılınân

memâlik-i mahrûsem enfiye mukâta„ası mülhakâtından Ġzmir ve tevâbi„i

kaleminden ifrâz olınan Midilli Kalemi enfiyeciliği bin iki yüz elli bir senesi

Ağustosu ibtidâsından Temmûzı gâyetine gelince bir sene-i kâmile zabt u

rabt eylemek üzere (boĢluk) nâm kimesneye ber-vech-i emânet ihâle olınmıĢ

oldığını beyân-birle merkûmun zabtını hâvî Ģurûtı mûcebince bir kıt„a emr-i

Ģerîfim sudûrını Dergâh-ı Mu„allâm kapucıbâĢılarından hâlâ Ġstanbul duhân

281

gümrüğü emîni iftihâru′l-emâcid ve′l-ekârim el-Hâcc Mustafa dâme mecduhû

bâ-takrîr inhâ itmekden nâĢî kuyûda murâca„at olındıkda zamân-ı zabtı

Ağustos ibtidâsından olan memâlik-i mahrûsem enfiye mukâta„ası

mülhakâtından Der-i Aliyyem ve Yanya′da vâki„ enfiye kârhânelerini idâreye

me‟mûr emîn olanların zikr olınan kârhânelerde enfiye i„mâl ve diledikleri

mahallerde serbestiyyet üzere bey„ ve fürûhtini kendülere ve taraflarından

ta„yîn olınan âdemlerine mahsûs olub âheri enfiye i„mâl ve fürûht eylememek

ve enfiye husûsuna vüzerâ-yı i„zâmım ve mîr-i mîrân-ı kirâmım ve evkâf

mütevellîleri ve kurâ zâbitleri ve havâs-ı hümâyûn voyvoda ve mütesellim ve

sâir ehl-i örf tâifesi taraflarından vechen mine′l-vucûh dahl u ta„arruz

olınmamak ve enfiye kârhânelerinden mâ„adâ mukaddem ve mu‟ahhar ihdâs

olınan kârhâneler her ne mahalde bulınur ise ser-bend ve bulınan enfiyeleri

emîni ve âdemleri ma„rifetiyle zecren-leh zabt ve kuft olınub mugâyir-i Ģurût

hareket idenleri olur ise o makûleler li-ecli′t-te‟dîb ehl-i Ġslâmdan ise zâbiti

ma„rifetiyle ahz ve kal„a-bend ve ehl-i zimmet re„âyadan ise vaz„-ı kürek

olınmak içün Der-i Sa„âdetime arz ve i„lâm olınmak ve müste‟men tâifesi

yedlerinde enfiyeleri zabt ve mübâya„a olınub kendüleri elçileri ma„rifetleriyle

te‟dîb olınmak ve enfiye i„mâl ve fürûht idenlerin kârhâneleri ser-bend

olınmak iktizâ itdikde hükkâm ve zâbitân taraflarından hilâf-ı nizâm mahkeme

harcı ve âidât mütâlebesi ve sâir bahâne ile ta„tîl-i maslahat bâ„is olacak

hâlâtdan mücânebet olınmak ve a„yân ve zâbitân taraflarıdan enfiye

emînlerine iĢbu mahal vakfdır veyâhûd mukâta„adır deyü muhâlefet

itdirilmemek ve hilâf-ı nizâm-ı enfiye i„mâl ve fürûht idenlerin enfiyeleri

zabtında da„vâya tasaddî ideri olur ise mahallinde istimâ„ olınmayub Der-i

Sa„âdetime havâle olınmak ve sırren götürenleri esnâ-i râhde derbend

bekçileri ahz eyledikde mevcûd olan enfiyeleri hazîne-i âmireme zabt olınmak

mukâta„a-i mezbûrun düstûru′l-amel tutulan Ģurût-ı nizâm-ı mer„iyyesinden

idüği ba„de′l-ihrâc Ģurûtı mûcebince emr-i Ģerîf sâdır-Ģod fi′l-yevmi′l-hâmis

Zi′l-Hicce ihdâ ve hamsîn ve mi‟eteyn ve elf.

Kad-vasala ileynâ fî-11 CA. sene 252

282

Sahîfe no: 82 / Belge no: 125

Nezâret-i Evkâf-ı Hümâyûnuma mülhak olan ve Midilli Adası‟nda

mevcut evkâfın müstegallat ve musakkafatına dair icâre kayıtlarının

tutulması ve Nezâret-i Evkâf-ı Hümâyûn‟a teslim edilmesi emrini hâvî

fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Mîr Ġsmail Beğ dâme mecduhû ve mefâhiru′n-nuvvâbi′l-müteĢerri„în

Midilli ve Edremid ve havâlisi kazâlarının nâibleri zîde ilmuhum ve kıdvetü′l-

erbâbi′t-tahrîr ve′l-kalem umdet-i eshâbi′t-takrîr ve′r-rakam evkâf-ı

hümâyûnum hazînesi ketebesinden olub zikr-i âtî evkâfın tahkîk ve tahrîrine

bu def„a me‟mûr ve ta„yîn kılınân Mahmud Cai zîde rüĢduhû ve mefâhiru′l-

emâsil ve′l-akrân vucûh-ı ahâlî ve sâir iĢ erleri zîde kadruhûm tevkî„-i refî„-i

hümâyûn vâsıl olıcak ma„lûm ola ki asitâne-i Ģevket-âĢiyânım ve memâlik-i

mahrûse-i Ģâhânemde vâki„ Nezâret-i Evkâf-ı Hümâyûnuma mülhak olan ve

bilâ-nezâret bulınan evkâf-ı Ģerîfenin vâridâtları Ģuna buna me‟kil ve

hayrâtları harâb ve mu„attıl olmıĢ oldığından o makûle evkâf-ı Ģerîfe

vâridâtlarının bi′t-tahrîr-i tahkîk ve tahrîr ve zâhire ihrâc ile hayrâtları i„mâr ve

ihyâ ve Ģart-ı vâkıfları icrâ olınmak bâ-irâde-i seniyyem karâr-gîr olan nizâm-ı

mustahsene iktizâsından olarak mûcebince peyder pey icrâ olınmakda ise de

Midilli ve Edremid ve havâlisinde henûz icrâ olınmamıĢ ve Edremid

ahâlisinden Hâcı Alizâde Emin nâm kimesne mukaddemce vefât iderek

uhdesinden münhal olan evkâf-ı Ģerîfe tevliyeti ile takdîm olınan pusulada

muharrer çend aded evkâfın tevliyetleri sekiz on seneden berü mahlûl olarak

Ģunun bunun yedlerine geçüp hayrâtlarına bâkılamıyarak bütün bütün me‟kil

hükmüne girmiĢ ve hayli cesâmetlice oldığı haber virildiğinden emsâli vechle

tevliyet-i mezkûrun evkâf-ı hümâyûn mehâs-nemûn-ı mülûkâneme ilhâken

hazîne-i mezkûre tarafından zabt ile nizâmına tevfîkân îcâbının icrâsı lâzım

gelmiĢ ve evkâf-ı mezkûreden baĢka yine Midilli ve Edremid ve havâlilerinde

haylice evkâf-ı Ģerîfe olarak hayrâtları harâb ve vâridât ve müstegallâtları

283

mülkiyet sûretiyle ekl u bel„ olınmakda idüği rivâyet ve tahkîk kılınmıĢ oldığına

ve emsâl ve nizâmına nazaran ol vechle mahâl-i mezkûre ve havâlilerinde

olan bu makûle evkâf-ı Ģerîfenin dahî Ģuna buna me‟kil olmıĢ ve vâdî-i

nisyânda kâlmıĢ bi′l-cümle îrâd ve musakkafât ve mustagallât-ı sâirelerinin

bi′t-tahrîr tahkîk ve tahrîr ve zâhire ihrâc ile ba„de vâkıflarının Ģurûtına ve

nizâm-ı mustahsenesine tatbîkân icrâ-yı iktizâlarına bakılması içün evvel

emîrde miktâr-ı vâridâtlarını mübeyyen defterini bi′t-tanzîm cânib-i nezârete

tesyâr ve hayrâtları keyfiyetleri ile sûret-i edâlarını iĢ„âr eylemek üzere

muktedir birinin me‟mûriyeti lâzımeden görülmüĢ oldığından sen ki mûmâ-

ileyh Mahmud Cai zîde rüĢduhûsun mücerreb ve dirâyetkâr oldığın eclden

husûs-ı mezkûr uhdene ihâlesi tensîb olınmıĢ olmağla ol vechle tesviyesi

muvâfık-ı irâde-i aliyyem oldığı hâlde ber-vech-i meĢrûh Anadolu Muhâsebesi

Kalemi′ne kayd ile me‟mûriyetini hâvî emr-i Ģerîfem ısdâr ve mülhakât

zimmeti defterlerine ilm u haberi i„tâsıyla tesviyesi husûsını mümeyyizân-ı

ricâl-i Devlet-i Aliyyemden hâlâ Evkâf-ı Hümâyûnum Nâzırı iftihâru′l-ekâbir

ve′l-ekârim es-Seyyid Mehmed Hasib zîde uluvvuhû bâ-takrîr inhâ itmekden

nâĢî mûcebince tanzîmi husûsuna irâde-i seniyyem ta„alluk idüb ol vechle

keyfiyet-i kalem-i mezbûre kayd ve imlâ ve mülhakât zimmeti taraflarına yine

ilm u haberi tahrîr ve i„tâ itdirilmiĢ olmağla ber-minvâl-i muharrer amel ve

harekete mezîd sa„y ve gayret eylemek fermânım olmağın me‟mûriyetini hâvî

iĢbu emr-i âlîĢânım dahî ısdâr ve i„tâ olınmıĢdır imdi keyfiyet-i irâde-i

seniyyem mantûk-ı emr-i Ģerîfimden ma„lûmun oldıkda fermânım oldığı ve

muktezâ-yı me‟mûriyetin üzere birân akdem ol tarafa vârub zikr olınan

tevliyet ve evkâf ile kazâ-yı emîn-i mezkûreyn havâlilerinde kâin evkâf-ı

hümâyûnuma dâhil olan ve bilâ-nezâret bulınan bi′l-cümle evkâf-ı Ģerîfenin

kâffe-i îrâd ve musakkafât ve müstegallât-ı sâirelerini nâzır-ı mîr-i mûmâ-ileyh

ma„rifeti ve ma„rifet-i Ģer„ ve ma„rifetin vechle ma„rifetiyle gereği gibi tahrîr ve

tahkîk ve zâhire bilâ-ihrâc sebt ve tahrîr iderek Ģurût-ı vâkıflarını ve karâr-gîr

olan nizâmı vechle icrâ-yı iktizâlarına bâkılmak içün miktâr-ı vâridâtlarını

mübeyyin memhûr ve mümzâ defterinin cânib-i Nezâret-i Evkâf-ı

Hümâyûnuma takdîm ve tesyâr ve hayrâtları keyfiyetleriyle sûret-i idârelerinin

284

ale′l-îzâh iĢ„âr olınması emrine kemâliyle i„tinâ ve dikkat ve mugâyir-i rızâ-yı

seniyyem hareket ile mes‟ûl olmakdan ittikâ ve mübâ„adet eyleyesin siz ki

nâzır ve nüvvâb ve vucûh-ı ahâlî-i mûmâ-ileyhim ve sâirlerisiz sizler dahî

mûceb ve muktezâ-yı emr-i Ģerîfemle amel ve harekete bi′l-vucûh sa„y ve

gayret ve mugâyir-i emrime hareketden hader ve mücânebet eylemeniz

bâbında fermân-ı âlîĢân sâdır-Ģod tahrîren fî-selh-i Rebî„u′l-âhir li-sene isnâ

ve hamsîn ve mi‟eteyn ve elf.

Kad vasala fî-17 CA.sene 252

 Sahîfe no: 83 / Belge no: -

Sahîfe boş.

Sahîfe no: 84 / Belge no: 126

İstanbul ihtiyacı olan zentin yağı ve sabunun düzgün bir tertiple

gönderilmesi ve ihtiyaç dışı olanların da usulünce fahiş fiyatlarda

olmamak kaydıyla tüccarlar tarafından sattırılması emrini hâvî fermân

kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû ve mefâhiri′n-nuvvâbi′l-müteĢerri„în Midili

Cezîresi′nde vâki„ kazâların nâibleri zîde ilmuhum ve kıdvetü′l-emâcid ve′l-

a„yân cezîre-i mezkûre revgan-ı zeyt ve sâbûn tahsîline me‟mûr Esad Beğ

zîde mecduhû ve memfâhiru′l-emâsil ve′l-akrân vucûh-ı memleket ve bi′l-

cümle iĢ erleri zîde kadruhûm tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola

ki beyândan müstağnî oldığı üzere revgan-ı zeyt ve sâbûn sekene-i Dâru′s-

Saltanat-ı Seniyyemin a„zam-ı akvât ve ehem-i mukteziyyât-ı zarûriyyesi

285

mesâbesinde olarak mukaddemen vâki„ olan niyâz ve istid„âya mebin yed-i

vâhid usûlünün terkiyle mürettib olan yüz bin kantâr revgan-ı zeyt ve elli bin

kantâr sâbûnun bir dirhemi hârice virilmeyerek cümlesi Der-i Sa„âdetime

gönderilmek Ģartıyla fazlasının mahâl-i uhrâya sâtılmasına müsâ„ade kılınmıĢ

ve bundan asıl maksûd bu tarafda ibâdu′llâh revgan-ı zeyt ve sâbûn

husûsunda zarûret çekmemeleri kaziyesinden ibâret olarak tüccâr dahî

böylece ta„ahhüd itmiĢ iken yine matlûb hâsıl olamamıĢ ve ricâl-i Devlet-i

Aliyyemden revgan-ı zeyt ve sâbûn müdiri iftihâru′l-emâcid ve′l-ekârim Ġsmail

dâme mecduhû ma„rifetiyle bu def„a tüccâr-ı merkûme celb ve istintâk

itdirildikde bir müddetten berü vurûd iden yâğ ve sâbûnun beher vukiyyesi

kendülerine râyicinden ziyâdeye olarak ziyân-dîde oldıklarını ve bu kıllet ve

uygunsuzlık dahî iĢbu ziyânlardan dolayı istilzâm idüb ba„zı esbâb-ı zarûreye

mecbûriyetlerinden neĢ‟et eylediğini beyân ile fîât-ı hâliyesinin bir mikdâr

kabardılması sûreti niyâz ve istirhâm olınmıĢ ba„zı tahkîkâta göre akâvât-ı

vâkı„aları bacâ gibi görünerek istirhâm olındığı vechle fîât-ı sâbıkası hadd-ı

lâyıkına iblâğ olınub Ģu Ģartla ki esnâf-ı merkûme bundan böyle iĢbu fîât-ı

mukarrereden hafî ve celî bir akçe ziyâdeyeye satmamamk ve satdırılmamak

ve tertîb-i mezkûr gâyet sâf ve a„lâ olarak temâmca celb ve müdîr-i mûmâ-

ileyh ma„rifetiyle bakkâl ve sâbûncı esnâfından bi′t-tevzî„ bu bâbda bir gûna

zarûret çekdürülmemek ve tertîb-i mezkûrun kangı mahallin yâğı turtulı ve

bulânık ve sâbûnu uygûnsız gelür ise mağâza ve dükkânlarda kabûl

olınmayub kezâlik müdîr-i mûmâ-ileyh ma„rifetiyle noksân bahâ ile Der-i

Sa„âdetimde sâbûnhânelere virdirilmek ve taĢralara bilâ-fermân bir dirhem

yâğ ve sâbûn kâçırılmâyub bu tarafda dahî tezkeresiz hiç ferde virilmemek ve

sefînede zuhûr iden sahîh sentene yâğının iskelede suyu alındıkdan sonra

sâbûnhânelere fürûht olınub sentene vesîlesiyle yâğa hîle karıĢdırılmamak ve

bu usûlün hilâfına içlerinden her kim mütecâsir olur ise kendü elleriyle müdîr-i

mûmâ-ileyhe teslîm ve öĢrden oldığı hâlde ism ve Ģöhretiyle ihbâr iderek

haklarında her dürlü te‟dîb ve mücâzât icrâ kılınmak üzere cümlesi râzı ve

müte„ahhid olarak taraflarıdan mümzâ ve memhûr bir kıt„a ta„ahhüdnâme

virilmiĢ ve ol vechle icrâsına irâde-i seniyye-i mülûkânem ta„llukıyla hatt-ı

286

hümâyûn-ı Ģevket-makrûn-ı mülûkânem sahîfe-pîrây-ı sudûr olarak

mûcebince zikr olınan ta„ahhüdnâme Dîvân-ı Hümâyûnum kalemine kayd-

birle lâzım gelenlere ilm u haberleri tesyîr ve vesâyâ-yı mukteziyyeyi Ģâmil

revgan-ı zeyt ve sâbûn husûle gelân sâir mahallere mü‟ekkid evâmir-i

Ģerîfem ve Der-i Sa„âdetimde müdîr-i mûmâ-ileyh ve tüccâr-ı merkûma esnâf

kethüdâlarına baĢka baĢka beyâz üzerine fermânlar tasdîr ve tastîr kılınmıĢ

olmağla siz ki nâzır-ı kâpucıbâĢı ve nâibler ve me‟mûr ve sâir mûmâ-

ileyhimsiz vusûl-ı fermân-ı celîlü′l-ünvân-ı pâdiĢâhânemde keyfiyet ol tarafda

lâzım gelenlere ifâde ve tebyîn ve bundan sonra hiçbir tarafa Ģudur diyecek

mahal kâlmayub bu müsâ„adenin dahî kadr u Ģükrünü bilmeyübde yine

matlûb üzere yâğ ve sâbûn gönderilmemek ve hilâf-ı ta„ahhüd ednâ derece

vaz„ ve hâlet vukû„a gelmek ihtimâli olur ise mütecesir olanlar hafî ve celî bi′t-

tecessüsün-ileyh götürülüb te‟dîbât-ı îcâbiyyeleri icrâsında dakîka fevt

olınmayacağı muhakkak ve mukarrer idüğini gûĢ-ı hûĢlarına güzelce telkîn ve

tefhîm ve mübâderet ve evvel-i emirde cezâre-i mezkûre terettübünden

beher-hâl külliyetlü revgan-ı zeyt ve sâbûn ihrâc ile Ģu günlerde Der-i

Sa„âdetime yetiĢdirilüb ba„de ardını kesmek sizin peyder pey irsâl ile tertîb-i

mezkûrun vakt ve zamânıyla itmâm ve ikmâline bi′l-ittifâk sarf-ı vus„ ve kudret

ve bidâyet-i tertîbinden Ģimdiye kadar ne miktâr yâğ ve sâbûn götürülmüĢ ise

ânın dahî miktâr ve keyfiyetini sarâhaten tahrîr ve iĢâret eylemeniz fermânım

olmağın tenbîhen ve i„lâmen ve mahsûsen iĢbu celîlü′l-kadrım ısdâr (boĢluk)

ile tesyâr olınmıĢdır imdi bu maslahat mesâlih-i sâireye mukayyes olmayub

ibâdu′llâhi âid-i mevâd-ı muğtenâ bahâdan oldığına mebnî iĢbu emr-i Ģerîfem

sicillât-ı mehâkime kayd ve mazmûn-ı münîfi minvâl-i muharrer üzere

cümleye güzelce tefhîm olınarak kemâ-yenbagî tenfîz ve icrâsı kat„î irâde-i

seniyyem mülûkânem muktezâsından idüğince ve mugâyir-i vaz„a cesâretle

ba„de izin dahî matlûb üzere yâğ ve sâbûn götürülmemek yâhûd

gönderilenlerine tortulu ve uygûnsuz zuhûr itmek veyâ tertîbinden bir vukiyye

âtîye bırâkılmamak ihtimâli olur ise mütecâsir olanların haklarından

geleceğinden baĢka bu keyfiyet sizin dahî tesâmuh ve gaflet ve belki semt-i

irtikâba meyl ve cür‟etinizde haml ile hakkınızda müstelzim ve hâmiyyet-i

287

nedâmet olacağından Ģüphe olmadığı ma„lûmunuz oldıkda ânâ göre amel ve

harekete bi′l-ittifâk ihtimâm ve gayret ve hilâfından be-gâyet tehâĢî ve

mücânebet eylemeniz bâbında fermân-ı âlîĢân sâdır-Ģod tahrîren evâsıt-ı

Ģehr-i Cemâziye′l-evvel li-sene isnâ ve hamsîn ve mi‟eteyn ve elf.

Kad vasala ileynâ fî-13 C. sene 252

Sahîfe no: 85 / Belge no: 127

Midilli‟ye muzâfe Kelimiye Karyesi sâkinelerinden iken ölen

Emine‟nin tereke kaydı.

Medîne-i Midilli′ye muzâfe Kelimiye Karyesi sâkinelerinden iken

bundan akdem vefât iden Emine bint-i (boĢluk) nâm müteveffihenin zevc-i

metrûkı Halil BeĢe nâm kimesneden gayrî vâris-ı ma„rûfı ve ma„rûfesi

olmadığından nâĢî terekesinin nısfı zevc-i mezbûre ve nısf-ı âheri cânib-i

beytü′l-mâla âid olmağla sûk-ı sultâniyyede bi′l-müzâyede bey„ olınan

müteveffihe-i merkûmenin tereke defteridir ki fî-15 R.A. sene 252.

Karye-i mezbûrede menzil, bâb/1 : gurûĢ 1210

Müsta„mel libâd, aded/1 : pâre 20 : gurûĢ 7

Köhne gömlek : pâre 25 : gurûĢ 5

Köhne çârĢeb, aded/1 : pâre 20 : gurûĢ 7

Köhne gömlek, aded/1 : pâre 10 : gurûĢ 3

Köhne çârĢeb : pâre 10 : gurûĢ 3

Köhne çuka ferâce, aded/1 : gurûĢ 54

Musta„mel basma libâde, aded/1 : gurûĢ 29

288

Zen donu, aded/1 : pâre 35 : gurûĢ 5

Musta„mel Lahorâkî antâri, aded/1 : gurûĢ 33

Köhne basma mintân, aded/1 : pâre 20 : gurûĢ 2

Köhne sandık, aded/1 : gurûĢ 3

Köhne peĢkir, aded/1 : gurûĢ 4

Bâkır güğüm, aded/1 : gurûĢ 30

Sahan ma„a kabak, aded/2 : gurûĢ 17

Süzgü, aded/1 sahan, aded/1 tâs, aded/1 : pâre 5 : gurûĢ 12

Tebsi sahan ma„a kabak, aded/3 : gurûĢ 20

Sagîr köhne sini, aded/1 : pâre 26 : gurûĢ 12

Tencere ma„a kabak, aded/2 : pâre 2 : gurûĢ 19

Yorgân, aded/1 memlû döĢek, aded/1 memlû minder, aded/1

: gurûĢ 65

Köhne merrât, aded/1 : gurûĢ 5

Sagîr küb, aded/1 : gurûĢ 6

Mehr-i mü‟eccl der-zimmet-i zevc-i mezbûr : gurûĢ 101

Cem„ân yekûnu′l----------- ---muhallefât

pâre gurûĢ

37 1656

Minhâü′l--ihrâcât

Resm-i âdî-i berây-ı mahkeme : pâre 20 : gurûĢ 165

289

Masârif-i lâzıme-i mu„tâda : pâre 30 : gurûĢ 82

Resm-i âdî-i berây-ı emîn-i mûmâ-iley : pâre 30 : gurûĢ 165

Masârif-i lâzıme-i berây-ı emîn-i mûmâ-ileyh

: pâre 30 : gurûĢ 82

Zimmeti : gurûĢ 316

Cem„ân yekûnu′l---ihrâcât

gurûĢ

812

Sahhu′l----------------------bâkî li′t-taksîm-i beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye

gurûĢ

843

Hisse-i ez-zevceti′l-mezbûre : pâre 20 : gurûĢ 420

Hisse-i emîn-i mûmâ-ileyh : pâre 20 : gurûĢ 420

Sahîfe no: 86 / Belge no: 128

Redîf-i Asâkir-i Mansûranın hesap fazlası masrafı çıkması üzerine

i„âne-i cihâdiyye üzerine nısf miktârı ilâve edilen ve Midilli Adası

hissesine düşen 150 kese akçenin talebine dair fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû ve mefâhiru′n-nuvvâbi′l-müteĢerri„în Midilli

Cezîresi′nde vâki„ kazâların nâibleri zîde ilmuhûm ve mefâhiru′l-emâsil ve′l-

290

akrân vucûh-ı memleket ve iĢ erleri zîde kadruhûm tevkî„-i refî„-i hümâyûn

vâsıl olıcak ma„lûm ola ki bi-lütfuhû sübhânehû te„âlâ ve hüsne tevfîkihî

ittifâk-ârâ-yı isdikâ-yı saltanat ve ithâf-ı himmet ve ilâ-nihmet zât-ı zelîle-i

ıyâb-ı me„âlî-menfa„atimle memâlik-i Anadolu ve Rumeli′nde kâin eyâlet ve

elviyeden Redîf-i Asâkir-i Mansûra bi-gayr-i zafer semîriyle müstakil bir takım

cünûd-ı zafer-nemûd dahî tedârik ve tanzîmine muvaffakiyet-i mülûkânem

mü‟ebbed-i min-inda′llâhi olan devlet-i aliyye-i kavî-i Ģevketimiz hakkında

vâcibü′t-teĢekkür baĢkaca bir lutf-ı amîm ve kâffe-i muvahhidîne bâ„is-i iftihâr-

ı azîm oldığı erbâb-ı basîret indlerinde beyândan müstağnî ve tıbk-ı irâde-i

inhâ-i mu„âde-i pâdiĢâhânem üzere bi′l-cümle me‟mûrîn ve vucûh-ı ahâlî-i

sadâkat-rehîninin sa„y u verziĢ ve asâkir-i mertebe-i mezkûrenin kemâl-i Ģevk

ve hâhiĢi ile mahallerinde ta„lîm ve ta„allüme-i funûn-ı celîle-i harbiyeye ikdâm

ve ihtimâm olınmakda ve sâye-i me„âlî-vâye-i mülûkânemde kendülerinin

kâffe-i tahsîsât ve muktezâ-yı tanzîm ve idâre kılınmakda idüği bedîhî olub

ancak sâlifü′z-zikr asâkir-i fevz-i me‟serin ibtidâ-yı tertîbinde ma„âĢ ve mâhiye

ve sâir mesâris-i îcâbiyyelerine medâr olınmak üzere Anadolu ve Rumeli′de

kâin evliye ve kazâlardan ale′t-tahmîn mürettib olan i„âne-i cihâdiyye el-hâletü

hâzihî vakt ve zamânıyla tahsîl ve istîfâ olınmakda ise de ba„zı te‟hîr olınan

mahaller ahâlisinin mu‟ahheren vâki„ olan niyâz ve istid„âlarına mebnî asıl

tertîbinden fazla olarak bir takım tabûrlar dahî açılmıĢ ve Anadolu tarafı redîf

neferâtı mevki„leri îcâbınca ta„lîm ve ta„allümde henûz Rumeli tâburları gibi

matlûb-ı mülûkânem üzere tefennün idememelerinden nâĢî teshîl-i

tefennünlerini zımnında bu def„a ittifâk-ı ârâ ile anlar münâvebe usûlüne

konılarak iĢbu münâvebe dahî baĢkaca birâz masârif-i zarûriyeyi îcâb itmiĢ

olması cihetiyle zikr olınan Redîf-i Mansûre masârifi el-hâletü hâzihî tertîb-i

asliyesi bir buçuk derece tecâvüz iderek bunun bir hüsn-i sûretiyle istihsâli

cârisine bakılmak îcâbâtdan ve Mansûre Hazîne-i Celîlesi ve vâridâtı ise

bunca sunûf-ı asâkir-i muvazzafa-i Ģâhânemin derkâr olan masârif-i

mütenevvi„a ve müteferri„a-i lâ-yuhsâsına gayr-ı kâfî hükmünde oldığı ve

izâhatdan olmakdan nâĢî Ģu husûsun semt-i sehûlet ve sûret-i ehveniyyeti

sûr-ı hümâyûn-ı meyâmin-furûn-ı Ģehriyârânem münâsebetiyle med„uvven

291

Dâru′l-Hilâfeti′l-Aliyyemde bulunan vüzerâ-yı izâm ve sâir bendegân sarf-ı

ittisâm ve vükelâ-yı fihâm-ı devlet-i aliyye-i ebed-kıyâm beyninde defâ„atle

lede′t-tefessül çünki iĢbu cenûd-ı zafer-nemûd mâdde-i mu„tenâsının kevâid-i

mülkiye ve dîniyyesi âmmeye Ģâmil ve vârid oldığı misüllü kâffe-i îcâbât-ı

zarûriyyesinin tesviyesi dahî alâ-kad-ricâlehum umûma âid olmak iktizâ

ideceği derkâr ve bu takdîrce Anadolu ve Rumeli′de mürettib i„âne-i

cihâdiyye-i mezkûrenin üzerine nısf miktârı ilâve ile tanzîm ve icrâsında

sûret-i ta„dîl ve tesviye nemûdâr olmak mülâbesesiyle iĢbu elli iki senesi hulûl

ideceği elli bir senesi Rûz-ı Kâsımı′ndan i„tibâren her bir livâ ve kazânın

kemâkân hâl ve tahammülüne göre ta„dîl ve tesviye usûlünce senede iki

taksît ile tevzî„ ve taksîm olınmak ve yine kifâyet itmeyecek oldığı takdîrce ol

vakit evsât tarafının merhameten hazîne-i merkûmeden uyuĢdurulması

cârisine bâkılmak üzere tanzîmi cümle tarafından istihsân ve tasvîb olınmıĢ

ve ol vechle tertîb ve icrâsı husûsuna irâde-i seniyye-i mülûkânem ta„allukıyla

ol bâbda hatt-ı hümâyûn-ı Ģevket-makrûn-ı pâdiĢâhânem sahîfe-pîrâ-yı sudûr

olarak meblağ-ı mezkûrdan Midilli Cezîresi′nde vâki„ kazâlara yüz elli kîse

isâbet eylemiĢ olmağla siz ki nâzır ve nâibler ve sâir mûmâ-ileyhimsiz vusûl-ı

emr-i Ģerîfimde keyfiyeti lâzım gelenlere ifâde ve ityân ve mukaddem ki tertîb-

i emr-i Ģerîfimde tavsiye olındığı vechle bu bâbda havâs ve evkâf ve mu„âf ve

gayr-ı mu„âf cemî„ mahaller siyyân tûtulmak ve nizâmı vechle kazâlar masârifi

tevzî„-i defâtır-ı vâridesi bi′t-tenkîm ruhsatı hâvî yazılan evâmir-i Ģerîfem içün

alınmakda olan fermân harcı iĢbu i„âne-i cihâdiyye hisselerinden ahz

olınmayacağı misüllü mahallinde dahî bundan hârc-ı imzâ ve tahsîldâriyye

nâmı ve nâm-ı âher ile bir akçe ahz ve tahsîl kılınmak lâzım gelmeyeceği

ve′l-hâsıl i„âne-i cihâdiyyenin tevzî„ ve tahsîl ve bu tarafda Mansûre

Hazînesine teslîm ve tevsîli hakkında evvelki yâzılan takyîdât-ı vesâyâ

sevdâsı ne ise iĢbu zamîmenin dahî öylece ânınla berâber îfâ ve istifâsı îcâb

ideceği keyfiyâtını dahî etrâfıyla tefhîm ve beyân-birle kezâlik yerlü yerinden

cem„ ve tahsîliyle hazîne-i merkûmeye irsâl ve tevsîli husûsuna bi′l-ittihâd

mezîd i„tinâ ve dikkat eylemeniz fermânım olmağın Dîvân-ı Hümâyûnumdan

292

iĢbu emr-i celîlü′l-kadrım ısdâr ve irsâl ve tesyâr olınmıĢdır. tahrîren fî-evâsıt-ı

Rebî„u′l-âhir li-sene isnâ ve hamsîn ve mi‟eteyn ve elf.

Kad vasala fî-21 C. sene 252

Sahîfe no: 86 / Belge no: 129

Nezâret-i Harameyn-i Muhteremeyn‟de olan cami, mescid ve diğer

hayratlarının aydınlatılması için 1200 kantar zeytinyağı gönderilmesine

emrini hâvî fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Mîr Ġsmail Beğ dâme mecduhû ve mefâhiru′n-nuvvâbi′l-müteĢerri„în

zikr-i âtî mahallerin nâibleri zîde ilmuhûm tevkî„-i refî„-i hümâyûn vâsıl olıcak

ma„lûm ola ki Harameyn-i ġerîfeyne Hazînesi′nden zabt ve idâre olınan

evkâf-ı celîleler ile zîr-i Nezâret-i Harameyn-i Muhteremeyn′de olan bi′l-cümle

evkâf-ı Ģerîfenin cevâmi„ ve mesâcid ve hayrât-ı sâiresinide îkâd ve iĢ„âl

olınan kanâdili muktezî revgan-ı zeyt-i Ģem„iye riyâseti der-i aliyyemde

revgan-ı zeyt müdiri ma„rifetiyle esnâfdan beher câmi„-i Ģerîfe baĢka baĢka ve

ceste ceste alınmakda ise de çamurlu ve tortulu oldığı ve bu keyfiyet hazîne-i

harameyne ve vakıflarına gadr u hasârı mü‟eddî idüğinden baĢka leyâlî-i

mübârekede dûçâr-ı zarûret ve meĢakkat oldığından evkâf-ı hûmâyûn-ı

mülûkânem hazînesine bu bâbda virilân nizâmın kaydı kaleminden bir kıt„a

varakaya ihrâc ile lede′l-mütâla„a zîr-i Nezâret-i Evkâf-ı Hümâyûnumda

bulınan hayrâtdan iĢ„âl ve tenvîr olınmak üzere lüzûmı olan revgan-ı zeytin

Midilli ve Molova ve Edremid ve Kemer ve Ayvalık ve sâir revgan-ı zeyt hâsıl

olan kazâlardan ta„addîleri tesviye vechle Âsitâne-i Sa„âdet-ÂĢiyânem

tertîbâtından bi′l-ifrâz Mâyıs ibtidâsından i„tibâren tanzîm sefâyete

tahammülen der-i aliyyeme irsâl ve fîât-ı mîriyyem üzere îcâb iden nemâsı

293

i„tâ olınarak tesviye olınmak üzere iki yüz elli bir ve elli iki seneleri Saferu′l-

Hayrı′nda iki kıt„a emr-i âlîĢânım sudûr itmiĢ oldığı nümâyân olmağla bu

sûretde Der-i Sa„âdetim tertîbine mahsûben bu def„a mahallinde cârî olan

fîât-ı ma„lûme ile ma„a-i nevl Evkâf-ı Hümâyûnuma gönderilcek revgan-ı zeyt

misüllü iktizâ iden mahallerden bi′t-tertîb Nezâret-i Harameyn-i ġerîfeyn

Evkâfı câmi„-i Ģerîfesi içün dahî hesâb olındığı üzere bir senede lüzûmı olan

bin iki yüz kantâr revgan-ı zeytin sefâine tahmîlen Der-i Sa„âdetime irsâl ve

tesrîb itdirilmesi husûsuna irâde-i aliyyem Ģâyân kılındığı hâlde mûcebince

vesâyâ-yı lâzıme derciyle sen ki nâzır-ı mûmâ-ileyhsin sana hitâben

mü‟ekked emr-i Ģerîfem ısdârı ve yâğ müdiri tarafına ve iktizâ iden mahallere

ilm u haberleri i„tâsı îcâb ideceği hâlâ Haremeyn-i ġerîfeyn Evkâfı Nâzırı

mu„teberân-ı ricâl-i Devlet-i Aliyyemden iftihâru′l-kirâm es-Seyyid el-Hâcc

Ġbrahim Edhem dâme uluvvuhû takrîr itmeğin mûcebince emr-i Ģerîfem isdârı

husûsuna irâde-i aliyyem ta„alluk idüb vech-i meĢrûh üzere amel ve harekete

mübâderet eylemek fermânım olmağın hisse iĢbu emr-i âlîĢânım ısdâr ve

irsâl olınmıĢdır imdi vusûlünde fermânım oldığı üzere Der-i Sa„âdetime

tertîbine mahsûben bu def„a mahallinde cârî olan fîât-ı ma„lûme ile ma„a-i

nevl evkâf-ı hümâyûnuma gönderilecek revgan-ı zeyt misüllü iktizâ iden

mahallerden bi′t-tertîb Nezâret-i Harameyn-i ġerîfeyn Evkâfı cevâmi„-i Ģerîfesi

içün dahî hesâb olındığı üzere bir senede lüzûmı olan bin iki yüz kantâr

revgan-ı zeytin Âsitâne-i Sa„âdetime tertîbinden olmak üzere tortusuz gâyet

a„lâ olarak iĢbu sene-i mübârekeye mahsûben mahallinde tertîb ve mevsimi

güzerân itmeksizin sefâine tahammülen Der-i Sa„âdetime irsâl ve müteserrib

itdirilmesi husûsuna gâyet i„tinâ ve dikkat eyleyesiz. tahrîren fi′l-yemi′s-sâmin

Ģehr-i Cemâziye′l-âhir sene isnâ ve hamsîn ve mi‟eteyn ve elf.

294

Sahîfe no: 87-a / Belge no: 130

Harameyn-i Şerîfeyn Hazînesinden mazbût ve hazîne-i mezkûreye

mülhak evkâfdan Midilli, Molova, Kalonya, Değirmenlik, Kemer ve sair o

havalide bulunan on dokuz aded vakfın hâsılât ve vâridât ve

masârifâtlarının görülmesi emrini hâvî fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Mîr Ġsmail Beğ dâme mecduhû ve mefâhiru′n-nuvvâbi′l-müteĢerri„în

Midilli ve Molova ve Kalonya nâibleri zîde ilmuhûm ve kıdvetü′l-emâcid ve′l-

a„yân bu def„a cânib-i nezâret-i harameyn-i muhteremeynden me‟mûr kılınân

Mehmed zîde mecduhû tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki

Harameyn-i ġerîfeyn hazînesinden mazbût ve hazîne-i mezkûreye mülhak

evkâfdan Cezîre-i Midilli ve Molova ve Kalonya ve Değirmenlik ve Kemer ve

sâir ol hâvâlide vâki„ evkâf-ı Ģerîfenin miktâr ve kemiyeti takdîm kılınân bir

kıt„a sûret-i defterde on dokuz aded evkâf-ı Ģerîfe-i mezkûrenin hâsılât ve

vâridât ve masârifâtları keyfiyâtı bu tarafda mechûl olmak ve mürûr-ı ezmine

ile bâkılamamak mülâbesesiyle musakkafâtları mülk hükmünde âbâdî-i

âherde kalması ihtimâlden gayr ba„îd ve bu makûle zikr olınan evkâfın

vâridâtının zâhire ihrâcıyla hayrâtlarının i„mâr ve ihyâları ve Ģurût-ı vâkıfları

kemâ hiye hakkuhâ icrâ olınması bâ-irâde-i seniyyem nizâmından idüği zâhir

ve bedîdâr olmakdan nâĢî gerek zikr olınan ve gayr-ı muharrer olub

Harameyn-i ġerîfeyne mensûb olarak ol havâlîde bulınan kâffe-i evkâf-ı

Ģerîfenin hakkı vechle vâridât ve musakkafât ve sâirelerinin ma„rifet-i Ģer„le

bi′t-tahkîk zâhire ihrâc olınarak mütevellîlerinin lâzım gelen muhâsebeleri bi′r-

ru‟ye îcâb iden ma„âĢ muharrer idhâliyle îrâd ve masârifâtının defâtırı tanzîm

kılınmak ve musakkafâtları ve kurâ ve mezâri„ ve bâğât misüllü vâridâtları

müste‟cirlerinin yedlerinde olan senedât Ģâyân-ı i„tibâr olındığı hâlde

iktizâsına göre icârelerine zammla tesviye olınmak üzere kâffe-i

musakkafâtları tahrîr ve sebt-i defter olınarak memhûr ve mümzâ defâtırının

ve zuhûr idecek mahlûlâtı lede′l-ahâlideve rağbâti′n-nâss inkıtâ„atdan sonra

295

tâlibine fürûht olınarak mu„accelesinin rusûmâtıyla vukû„bulacak ferâğ ve

intikâlât harclarının nısfı mütevellî ve kâtib ve câbîlerine terk ile mâ„adâsının

mâh be-mâh memhûr ve mümzâ defteriyle cânib-i hazîne-i merkûmeye

tesyâr kılınarak sen ki me‟mûr-ı merkûmsun her vechle istikâmetin ve husûs-ı

mezbûra ehliyet ve liyâkatin derkâr olındığına binâen tesviyesi muvâfık irâde-

i seniyyem oldığı hâlde memûriyetini hâvî emr-i Ģerîfim isdârı husûsı hâlâ

Harameyn-i ġerîfeyn Evkâfı Nâzırı iftihâru′l-ümerâ ve′l-ekâbir el-Hâcc Ġbrahim

Edhem dâme uluvvuhû bâ-takrîr inhâ itmekden nâĢî mûcebince tanzîmi

husûsuna irâde-i seniyyem ta„alluk idüb me‟mûriyetini hâvî iĢbu emr-i

âlîĢânım ısdâr ve irsâl olınmıĢdır imdi vusûlünde keyfiyet-i irâde-i aliyyem

mantûk-ı emr-i Ģerîfimden ma„lûmun oldıkda fermânım oldığı vechle husûs-ı

mezkûr ma„rifet-i Ģer„ ve ma„rifetinle musakkafât-ı merkûmenin sinîn-i

mâziyyelerinden mahlûlât ve hâsılât-ı evkâf nedir ve Ģimdiye değin kimler

ma„rifetiyle idâre olınub ne mahallerde kâlmıĢ ve ne makûle âdemlerin

zimmetlerine geçmiĢdir bi′t-tahkîk zâhire ihrâc olınarak mütevellîlerinin lâzım

gelen muhâsebeleri bi′r-ru‟ye îcâb iden masârifâtının defâtırı tanzîm kılınarak

bu musakkafât ve kurâ ve mezâri„ ve bâğât misillü vâridâtları müste‟cirlerinin

yedlerinde olan senedâtın iktizâsına göre zamm olınmak üzere kâffe-i

musakkafâtları tahrîr ve sebt-i defter olınarak memhûr ve mümzâ defâtırının

ve zuhûr idecek mahlûlâtı lede′l-müzâyede ma„lûm olmak içün Haremeyn

Hazînesine bildirilmesine ve vukû„ bulacak ferâğ ve intikâlât harclarının nısfı

mütevellî ve kâtib ve câbîlerine terk ile mâ„adâsının mâh be-mâh memhûr ve

mümzâ defteriyle cânib-i hazîne-i merkûma tesyârı husûsuna sa„y ve gayret

eyleyesiz ve siz ki nâzır ve nüvvâb-ı mûmâ-ileyhimsiz siz dahî mûceb-i emr-i

Ģerîfemle amel ve harekete ve mugâyir-i emrim hareketden hader ve

mücânebet eylemeniz bâbında fermân-ı âlî sâdır fi′l-yevmi′s-sâbi„ aĢara

Cemâziye′l-âhir li-sene isnâ ve hamsîn ve mi‟eteyn ve elf.

Kad vasala fî-25 C. sene 252

296

el-emru hasbemâ rukime fîhi nemekahu′l-fakîrun ileyhi azze Ģânuhû

HemĢinî Ġbrahim Efendi el-müvella hilafe be-Mahkeme-i Mahmud PaĢa

Dâru′l-Hilâfeti′l-Aliyye gufire lehû

Sahîfe no: 87-a / Belge no: 131

Borç mukabelesinde rehin verilen ve borç ödendiği halde terekeyi

ellerinde bulundurulan kişilerce verilmeyen zeytinlik ve değirmenin

alınması için açılacak davaya vekil tayinine dair hüccet kaydı.

Mahmiye-i Ġstanbul hısnî ebvâbından Ceb Ali Kapusı dâhilinde

Üsküplü Mahallesi′nde sâkin es-Seyyid Mehmed Ġzzet Ağa ibn es-Seyyid

Abdullah ibn Mehmed meclis-i Ģer„-i Ģerîf-i enverde iĢbu bâ„isü′l-vesîka

Mustafa Efendi ibn Mehmed mahzarında ikrâr-ı tâmm ve takrâr-i kelâm idüb

esbak Midilli Cezîresi nâzırı Kulaksızzâde müteveffâ Mustafa Ağa′nın

kethüdâlık hidmetinde cezîre-i mezkûrede sâkin iken bundan akdem fevt olan

Ebubekir Ağa ibn el-Hâcc Ali′ye hayâtında zimmetinde cihet-i karzdan on bir

bin beĢ yüz gurûĢ deynim olmağla ben deynim olan meblağ-ı mezbûr

mukâbelesinde bundan akdem otuz bin yüz otuz gurûĢ semen medfû„ ve

makbûza bâ-mülknâme-i humâyûn cânîb-i mîrîden iĢtirâ idüb ol vechle

yedimde mustakıllen mülküm olan cezîre-i mezkûrede mevâzi„-i adîde kâin

her biri ma„lûmu′l-hudûd on bir kıt„a zeytûn bağçesi ve bir bâb revgan-ı zeyt

değirmânımı müteveffâ-yı merkûm Ebu Bekir Ağa′ya hayâtında bin iki yüz

kırk üç senesinin vefâ-i bey„ ve teslîm eylediğimde ol dahî ber-vech-i

muharrer iĢtirâ ve kabz eylediğinden sonra merkûm Ebu Bekir Ağa fevt

olmağla sâlifü′l-beyân on bir kıt„a bâğçe ile değirmân-ı mezkûre hâlâ cezîre-i

mezkûrda sâkinler müteveffâ-yı merkûmun veresesi vaz„-ı yed idüb târîh-i

mezkûrdan berü mahsûlâtını ahz u kabz itmeleriyle el-hâletü hâzihî deynim

olan meblağ-ı mezkûr on bir bin beĢ yüz gurûĢ verese-i müteveffâ-yı

merkûma tamâmen edâ idüb zikr olınan on bir kıt„a bâğçe ile değirmân-ı

297

mezkırı ve müddet-i mezkûrede olan mahsûlât-ı ma„lûmeyi ısdâr itdirdiğim

emr-i âlî mûcebince verese-i müteveffâ-yı merkûmun mahallinde taleb ve

da„vâ ve ahz u kabz ve lede′l-iktizâ sulh ve ibrâya ve mahsûlât-ı mezkûreden

makbûzı bana teslîm ve husûs-ı mezkûr mütevakkıf oldığı umûrun küllîsine

tarafımdan merkûm Mustafa Efendi′yi vekîl ve nâib-i menâb nasb ve ta„yîn

eyledim didikde ol dahî ber-vech-i muharrer vekâlet-i mezkûreyi kabûl ve

merâsimini kemâ-yenbagî mahallinde edâya ta„ahhüd ve iltizâm itmeğin mâ-

vak„a bi′t-taleb ketb olındı hurrire fi′l-yevmi′l-hâmis aĢara min-Ģehr-i Recebi′l-

ferd li-sene isnâ ve hamsîn ve mi‟eteyn ve elf.

ġuhûdu′l---hâl

-Mehmed Nazif Ağa ibn Hüseyin

-Mehmed Salih Ağa ibn Ahmed

-ve gayrıhum.

Sahîfe no: 87-b / Belge no: 132

Borç karşılığı rehin olarak verilen ve sonradan tereke

sahiplerince, borç ödenmesine rağmen geri sahibine devredilmeyen

zeytinlikler ve değirmenin geri verilmesi emrini hâvî fermân kaydı.

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Cezîresi Nâibi Mevlânâ (boĢluk)

zîde ilmuhû tevkî„-i refî„i hümâyûn vâsıl olıcak mal„ûm olaki Seyyid Mehmed

Ġzzet nâm kimesne Midilli Cezîresi′nde kâin mülknâme-i hümâyûnumla

mutasarrıf oldığı on bir kıt„a zeytûn bâğçesiyle bir bâb revgan-ı zeyt âsiyâbını

bundan on sene mukaddem Midilli Nâzırı sâbık müteveffâ Mustafa′nın

kethüdâsı Bekir nâm kimesneden istifrâz eylediği on bir bin beĢ yüz gurûĢ

deyni içün istiğlâl ve husûlâtını sene be-sene ahz ve deyn-i mezkûresine

mahsûb itmek üzere merkûm Bekir′e ihâle itmiĢ ve mülk-nâme-i hümâyûnumı

298

merkûma göndermiĢ ise de merkûm Bekir′in vefâtı hasebiyle hâsılât-ı

merkûme yien bâliğ oldığı ve zikr olınan bâğçeler olan kimin yed-i

tasarrufunda oldığı ma„lûmu oldığına ve tahkîkine göre merkûm Bekir′den

almıĢ oldığı meblağ-ı mezbûr te‟diye olındıkdan sonra bir o kadar dahî fazlası

olacağına binâen zikr olınan bâğçelerin hâsılatı ne mikdâra bâliğ olmıĢ ve

eĢcârı ne mikdâr ise erbâb-ı vukûfdan bi′t-tahkîk defterinin celbi husûsı

merkûm tarafından istid„a olındığına mebnî husûs-ı mezbûr ma„rifet-i Ģer„le

rü‟yet ve defter-i mezkûr bu tarafa irsâle mübâderet olınmak bâbında Sadr-ı

A„zâm cânibinden Midilli Nâzırı′na hitâben mektûb tastîr ve tesyîr kılınmıĢ ise

de ile′l-ân cevâbı vurûd itmemiĢ oldığı ve husûs-ı mezbûr kalarak kendüsüne

gadr olmıĢ idüği ve tarafından Mustafa nâm kimesneyi vekîl eylediği

beyânıyla mahallinde müteveffâ-yı merkûmun ma„lûmu′l-ism veresesiyle

terâfu„-ı Ģer„ ve ihkâk-ı hakk olınmak bâbında emr-i Ģerîfi sudûrını merkûm

Ġzzet rikâb-ı kamer-tâb-ı mülûkâneme arz-ı hâl takdîmiyle istid„â itmiĢ ve

mezkûr bâğçeler cânib-i hazîne-i âmiremde bi′z-zabt ma„lûmu′l-miktâr

mu„accele ile fürûht olınarak mülknâme-i hümâyûnum virildiği hazîne-i

âmiremde der-kenâr itdirilmiĢ olmağın hademe-i hisse-i rikâb-ı hümûyûnum

yüz bâĢılarından kıdvetü′l-emâsil ve′l-akrân Ġbrahim zîde kadruhum

mübâĢeretiyle mahallinde Ģer„le rü‟yet olınmak fermânım olmağın imdi sen ki

nâib-i mûmâ-ileyhsin ma„rifetin ve ta„yîn olınan mübâĢir-i mûmâ-ileyh

ma„rifetiyle verese-i müteveffâ-yı merkûmı mahallinde huzûr-ı Ģer„a ihzâr ve

lâzım gelenler muvâcehesinde bâğçe-i mezkûrun Ģimdiye değin hâsılât ve

keyfiyeti ba„de′t-tahkîk inhâ olındığı üzere hâsılât-ı mîvesinden ba„de′l-

mahsûb fazlası olarak müteveffâ-yı merkûmun veresesi zimmetine geçmiĢ

oldığı zikr olınan zeytûn bâğçeleriyle yâğhâne-i mezkûr dahî verese ve sâir

kimin yed-i zabtına geçmiĢ ise ba„de′s-subûtu′Ģ-Ģer„î ihkâk-ı hakkına dikkat ve

ücret-i mübâĢiriyye Ģurûtı nizâmını hâvî mukaddemâ sudûr iden emr-i

Ģerîfimin dahî infâz ve icrâsına mübâderet olınmak bâbında fermân-ı

âlîĢânım sâdır olmuĢdır buyûrdum ki; vusûl buldıkda bu bâbda vech-i meĢrûh

üzere Ģeref-yâfte-i sudûr olan fermn-ı vâcibü′l-etbâ„ ve lâzımü′l-imtisâlimin

299

mazmûn-ı itâ„at-makrûnıyla âmil olasız tahrîren fi′l-evâhir-i Ģehr-i Cemâziye′l-

âhir sene isnâ ve hamsîn ve mi‟eteyn ve elf.

Kad vasala fî-(boĢluk) sene 252

el-Mahrûseti Kostantiniyye

Sahîfe no: 87-b / Belge no: 133

Midilli Adası‟na nefy olınan vapur müdürünün serbest

bırakılmasına emrini hâvî fermân kaydı.

Itlâk-ı Fermân-ı Âlîdir

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Nâibi Mevlânâ (boĢluk) zîde

ilmuhum tevkî„-i refî„-i hümâyûnum vâsıl olıcak ma„lûm ola ki Tophâne-i

Âmiremde inĢâ olınmkada olan vapur ebniye müdiri Ata Beğ hilâf-ı rızâ-yı

Ģâhânem harekete ibtidârına binâen bundan akdem celâ ve tirîz-i sudûr olan

emr u fermân-ı Ģâhânem mûcebince Midilli′ye nefy ve iclâ olınmıĢ ise de

mûmâ-ileyhin afv ve ıtlâkı husûsuna irâde-i seniyye-i mülûkânem bî-dirîğ

kılınarak ol bâbda emr-i hümâyûn-ı mekârim-nemûn-ı pâdiĢâhânem rahmet-

efzâ-yı sunûh ve sudûr olmağla muktezâ-yı münîfi üzere afv ve ıtlâkı

fermânım olmağın imdi mûmâ-ileyhin afv ve ıtlâkına müsâ„ade-i seniyyem

üzere af kılındığı sen ki nâib-i mûmâ-ileyhsin ma„lûmun oldıkda kayd-ı

takayyüdün tahlîye-i sebîline mübâderet itmek bâbında fermân-ı âlîĢânım

sâdır olmıĢdır buyûrdum ki vusûl buldıkda bu bâbda vech-i meĢrûh üzere

Ģeref-yâfte-i sudûr olan fermân-ı vâcibü′l-etbâ„ ve vâcibü′l-imtisâlimin

mazmûn-ı itâ„at-makrûnıyla âmil olasız Ģöyle bilesiz alâmet-i Ģerîfe i„timâd

kılasız tahrîren evâhir-i Ģehr-i ġa„bâni′l-Mu„azzam li-sene isnâ ve hamsîn ve

mi‟eteyn ev elf.

Kad vasala ileynâ fî-11 ġ. sene 252

300

Sahîfe no: 87-b / Belge no: 134

Ağrıboz muhâcirelerinden olub Midilli‟de müsâfireten mukîm iken

ölen Hatice bint-i Abdullah‟ın tereke kaydı.

An-asl Ağrıboz muhâcirelerinden olub Midilli′de müsâfireten mukîm

iken bundan akdem vefât iden Hatice bint-i Abdullah nâm müteveffihenin

zâhirde vâris-i ma„rûfı ve ma„rûfesi olmadığından bi′l-cümle terekesi cânib-i

beytü′l-mâla âid ve râci„ olmağla beytü′l-mâl tarafından tahrîr ve terkîm olınan

müteveffihe-i merkûmenin âtiyyü′l-beyân terekesidir ki bir vech-i âtî zikr olınur

fî-23 ġ. sene 252

Nühâsi sini, aded/1 sahan, aded/1 : gurûĢ 46

Nühâs tâbe, aded/1 : gurûĢ 10

Nühâs tebsi, aded/1 : pâre 10 : gurûĢ 17

Sagîr leğen, aded/1 : gurûĢ 9

Yumurta tâbesi, aded/1 : gurûĢ 5

Nühâs maĢraba, aded/1 : gurûĢ 9

Kahve ibriği, aded/1 : gurûĢ 6

ġam„dan, aded/1 : gurûĢ 4

Tâs, aded/1 : gurûĢ 3

 Ġpek, aded/1 : gurûĢ 5

Memlû minder, aded/3 : gurûĢ 131

Memlû yasdık, aded/7 : gurûĢ 90

Köhne yorgân, aded/1 : gurûĢ 7

Köhne Ģilte, aded/1 : gurûĢ 28

301

Köhne pârça kürk, aded/1 : gurûĢ 8

Satır, aded/1 : gurûĢ 8

Destere ve hurdavât, aded/1 : gurûĢ 12

Tabaklar : gurûĢ 8

Sagîr köhne yorgân : gurûĢ 7

Zen donu, aded/1 : gurûĢ 12

Gömlek, aded/1 : gurûĢ 8

Basma Ģâlvâr, aded/1 : gurûĢ 11

ÇârĢeb, aded/1 : gurûĢ 8

Def„a çârĢeb, aded/1 : gurûĢ 8

Def„a çârĢeb, aded/1 : gurûĢ 7

ġitan bezi anteri, aded/1 : pâre 10 : gurûĢ 13

Köhne gömlek, aded/1 : gurûĢ 9

Bâsma libâde, aded/1 : gurûĢ 12

Basma mak„at köhne, aded/1 : gurûĢ 6

ġalvâr, aded/1 : gurûĢ 9

Hurdavât : gurûĢ 5

Havlu, aded/1 : gurûĢ 15

Bez pârçası, aded/3 : gurûĢ 2

Köhne uçkur, aded/3 : gurûĢ 16

Hurdavât bezler : gurûĢ 10

302

Çuka köhne ferâce, aded/1 : gurûĢ 55

ÇârĢeb, aded/1 : gurûĢ 13

Def„a hurdavât : gurûĢ 12

Sagîr sandık, aded/1 : gurûĢ 3

Hurdavât, aded/1 : gurûĢ 4

Bir meĢin kelâm-ı kadîm : gurûĢ 15

Simli piĢtov, aded/1 : gurûĢ 250

Sîm palâska, aded/1 : gurûĢ 200

Der-i zimmet-i Bıçakcı Abdi : gurûĢ 1200

Der-i zimmet Dürzü Bekir : gurûĢ 260

Cem„ân yekûnu′l--muhallefât

gurûĢ

2604

Minhâü′l--ihrâcât

Techîz-i tekfîn ma„a ıskât-ı salât : gurûĢ 162

Müteveffihenin sâkine oldığı menzil : gurûĢ 100

Müteveffihenin hastalığında bekçi ücreti : gurûĢ 25

Deyn-i müsbete-i berây-ı araba : gurûĢ 18

Resm-i âdî : gurûĢ 65

Resm-i emîn-i beytü′l-mâl : gurûĢ 65

Delâliye-i eĢyâ ve hammâliye : gurûĢ 40

303

Cem„ân yekûnu′l---ihrâcât

gurûĢ

475

Sahhu′l---bâkî

gurûĢ

2129

Sahîfe no: 88-a / Belge no: 135

Tekye ve zaviyelerin şeyhlik görevlerini mülhid ve zındıkların ele

geçirmemesi için daha ehil kişilerin görevlendirilmesi emrini hâvî

fermân kaydı.

Düstûr-ı mükerrem müĢîr-i mufahham nizâmü′l-âlem müdebbir-i

umûri′l-cumhûr bi′l-fikri′s-sâkıb mütemmim-i mehâmi′l-enâm bi′r-re‟yi′s-sâ‟ib

mümehhid-i bünyâni′d-devleti ve′l-ikbâl müĢeyyid-i erkâni′s-sa„âdeti ve′l-iclâl

el-mahfûfu bi-sünûfi′l-avâtıfi′l-meliki′l-a„lâ Anadolu′nun sâğ kolu yemîn ve

yesârıyla nihâyetine vârınca vâki„ redîfe-i asâkir-i hâssa ve mansûre-i

Ģâhânem müĢîrleri ve vüzerây-ı i„zâm edâma′llâhü te„âlâ iclâlehû e„azimü′l-

ümerâi′l-kirâm, efâhimu′l-küberâi′l-fihâm, ulü′l-kadr ve′l-ihtirâm, eshâbü′l-izzi

ve′l-ihtiĢâm el-muhtassûn bi-mezîd-i inâyeti′l-meliki′l-a„lâ ferîkler ve mîr-i

mârân-ı kirâm dâmet me„âlihim ve akzâ-yı kuzâtiyyü′l-müslimîn evlâ-yı

vülâtiyyü′l-muvahhadîn ma„denü′l-fezâil ve′l-yakîn ve râfi„û i„lâmi′Ģ-Ģerîfe ve′d-

dîn vârisû ulûmi′l-enbiyâ ve′l-mürselîn el-muhtassûn bi-mezîd inâyeti′l-meliki′l-

mu„în mevâlî-i fihâm zîdet fezâiluhûm ve mefâhiru′l-kuzât ve′l-hükkâm

ma„deni′l-fazl ve′l-kelâm kuzât ve nüvvâb zîde fazluhum ve mefâhiru′l-emâsil

ve′l-akrân mütesellimîn ve voyvodagân ve a„yân ve vucûh-ı memleket ve bi′l-

304

cümle iĢ erleri zîde kadruhum tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola

ki Memâlik-i Anadolu ve Rumeli′de kâin taraf-ı âliyyeme mensûb tekâyâ ve

zevâyâ ashâbından biri fevt oldıkda mahlûl olan tekye ve zâviye yine

kadîmden mensûb oldığı tarîki ricâli ve hulefâsından aslah ve erĢedine

virilmek ashâb-ı taraf-ı aliyye beyninde usûl-ı kadîme-i mer„iyyeden olarak

bîgâne ve ecânib makûlelerinden vikâye olına gelmiĢ iken bir müddetden

berü bu usûl adem-i rağbetle o misüllü mahlûl olan tekye ve zâviyelerin bir

takım silsile ve nesebi mechûl ve haseb ve nesebi nâ-ma„lûm kimesnelere

teveccühünü kazâlar hükkâmı bâ-i„lâm inhâ itmekde ve bu sûret-i usûl tarîkat

ve ahvâl-i hakîkinden beyâncılar vechle makûlelerini ve belki ba„zen

melâhide zenâdika tâifesinin tekâyâ ve zevâyâ zabtıyla erbâb-ı ehliyet-i

ehakkda kalarak be-tevfîkihî sübhâne haklarında irtibât-ı derûn-ı ilhâm-ı

meĢhûn-ı Ģehriyârâne derkâr olan asıl taraf-ı aliyye fukarâsının neĢeve kılub

ve inhilâl-i Ģîrâze-i cem„iyyet-i hâtir-i safâ mashûblarını mûcib olmakda

oldığını Ģu husûsun bir hüsn-i sûrete rabtı vâcibeden oldığına binâen fîmâ-

ba„d Anadolu ve Rumeli′de vâki„ tekâyâ ve zevâyâdan biri mahlûl oldıkda ol

mahallin yine tarîki ricâli ve halâsından ahkâm-ı Ģerî„at-i mutahhara ve esrâr-ı

tarîkat-i aliyyeye ârif ve mürîdin ve sâlikini terbiye ve teselliye usûl-i Ģerîfine

vâki„ her kim bulınur ise ol mahalde olan meĢâyih ve dervîĢânın inzimâm-ı

re‟y ve ittifâklarıyla ânâ tevcîhi derbâr-ı Ģevket-karârıma arz-ı dâimâ olmakda

ve bunun içün zinhâr kuzât ve nüvvâb taraflarından harc-ı i„lâm mutâlebesiyle

rencîde olınmamak ve bundan böyle hükkâm-ı Ģer„ taraflarından tekye-i

mahlûl tevcîhi zımnında Ģurût olarak nâ-ehil birilerine i„lâm virilecek olur ise

mü‟heze olınacağından baĢka ol i„lâm-ı ma„mûlün-bih olmıyarak cihet-i

mahlûle Der-i Sa„âdetimde bulınan meĢâyıh ve derviĢânın re‟y ve ittifâk ve

inhâlarıyla ehil ve erbâbına tevcîh kılınmak üzere düstûru′l-amel tutulması

husûsı Der-i Sa„âdetimde gencgirîn-i reĢâdet olan tarîke-i aliyye-i Kâdiriyye

ve NakĢîbendiyye ve Sümbüliyye ve Halvetiyye ve Sa„diyye âsitâneleri

meĢâyihi mefâhiru′l-Ģuyûh ve′l-muhakkakîn dâmet fuyûzânehum taraflarından

memhûr arz takdîmiyle istid„â olınarak ol bâbda bi′l-fi„l ġeyhü′l-Ġslâm ve

Müftî′l-Enâm olan Mekkîzâde a„lemü′l-ulemâi′l-mütebahhirîn, efdâlü′l-fudelâi′l-

305

müteverri„în Mevlânâ Mustafa edâma′llâhü te„âlâ fezâilehû iĢâret itmeleriyle

iĢâretleri mûcebince amel ve hareket olınması husûsuna irâde-i seniyyem

müte„allik olarak ol bâbda i„lâmhâ-yı mutazamin Burusa ve Edirne taraflarına

ve Anadolu′nun sol ve orta kollarıyla Rumeli′nin uç koluna baĢka baĢka diğer

evâmir-i Ģerîfem tasdîr ve tesyâr kılınmıĢ olmağla siz ki mûĢirler ve vüzerâ ve

ferîk-i muĢâr ve mîr-i mîrân ve mevâlî ve kuzât ve nüvvâb ve sâir mûmâ-

ileyhimsiz vusûl-ı fermân-ı celîlü′l-ünvânımda keyfiyeti zîr-i hükûmetinizde

kâin mahallerde bulınan taraf-ı aliyye meĢâyih ve hülefâsına ifâde ve beyân-

birle ba„de izîn her bir tarafdan usûl-ı mezkûrenin icrâsıyla her hâlde vikâye-i

usûl-i tarîkat-i aliyyeye kemâ-yenbagî ihtimâm ve dikkat eylemeniz fermân-ı

âlîĢân sâdır tahrîren fi′l-evâhir-i Ģehr-i Recebi′l-ferd li-sene isnâ ve hamsîn ve

mi‟eteyn ve elf.

Sahîfe no: 88-b / Belge no: 136

Nüfus sayımı sırasında cizye yoklamasının düzgün bir şekilde

kaydedilmemesi üzerine yeniden yoklama yapılası emrini hâvî fermân

kaydı.

Düstûr-ı mükerrem müĢîr-i mufahham nizâmü′l-âlem müdebbir-i

umûri′l-cumhûr bi′l-fikri′s-sâkıb mütemmim-i mehâmi′l-enâm bi′r-re‟yi′s-sâ‟ib

mümehhid-i bünyâni′d-devleti ve′l-ikbâl müĢeyyid-i erkâni′s-sa„âdeti ve′l-iclâl

el-mahfûfu bi-sünûfi′l-avâtıfi′l-meliki′l-a„lâ Anadolu′nun sâğ kolu yemîn ve

yesârında nüfûsları tahrîr olınan mahallerde vâki„ redîf asâkir-i hâssa ve

mansûre-i Ģâhânem müĢîrleri edâma′llâhü te„âlâ iclâlahûm e„azimü′l-ümerâi′l-

kirâm, efâhimu′l-küberâi′l-fihâm, ulü′l-kadr ve′l-ihtirâm, eshâbü′l-izzi ve′l-

ihtiĢâm el-muhtassûn bi-mezîd-i inâyeti′l-meliki′l-a„lâ ferîkler ve mîr-i mîrân-ı

kirâm dâmet me„âlihum ve akzâ-yı kuzâtiyyü′l-müslimîn evlâ-yı vülâtiyyü′l-

muvahhadîn ma„denü′l-fezâil ve′l-yakîn ve râfi„û i„lâmi′Ģ-Ģerîfe ve′d-dîn vârisû

ulûmi′l-enbiyâ ve′l-mürselîn el-muhtassûn bi-mezîd inâyeti′l-meliki′l-mu„în

306

meâli-i fihâm zîde fezâilehum ve mefâhiru′l-kuzât ve′l-hükkâm ma„deni′l-fazl

ve′l-kelâm kuzât ve nüvvâb zîde fazluhum ve mefâhiru′l-emâsil ve′l-akrân

mütesellimîn voyvodogân ve a„yân ve vucûh-ı memleket ve bi′l-cümle iĢ erleri

zîde kadruhum tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki beyândan

mustağnî oldığı üzere ba„demâ Memâlik- Mahrûse-i ġâhânem′de sâkin ve

mutavattın ehl-i Ġslâm ve re„âyâ kâffe-i nüfûsun tahrîr ve her bir kazâya defter

nâzırları ta„yîniyle taht-ı râbıtaya tevsîk ve idhâli tevzî„ât-ı mâddesi ta„dîl

üzere tesviye ve icrâ ve re„âyânın cizye-i Ģer„iyyeleri dahî ale′r-rû‟s esnâf-ı

selâse i„tibârıyla a„lâ ve evsât ve ednâya müstahak olanlardan a„lâ ve evsât

ve ednâ hesâbıyla cibâyet ve istîfâ kılınarak sâye-i merâhim-mevâye-i

mülûkânemde cümlenin hakk ve udûl üzere hüsn-ı himâyet ve siyâneti

esbâbının kemâ-yenbagî istihsâl ve istikmâli kaziyesinden ibâret ve bu kaziye

ile berâber hızâîn-i Ģâhânem mürettebâtının dahî geçeri tedennîden vikâyesi

bi′l-cümle me‟mûrîne farîza-zimmet iken defter nâzırları bu mâddeye ve ez

cümle idhâl ve ihrâc-ı re„âyâ mâddesine lâyıkıyla dikkat ve cezîre cânibine

gelen yoklama defterlerinde mesâlâ a„lâya müstehak olan re„âyâya evsât ve

evsâta ednâ deyü hilâf-ı vâki„ yâzılub herkesin istihkâkına göre iĢâret

itmedikleri zâhir ve bedîdâr ve hattâ geçen sene Der-i Sa„âdetime takdîm

olınan yoklama defterlerinin ekserisi muhtell ve müĢevveĢ olmak hasebiyle

bu tarafda lâyıkıyla temyîz ve tefrîk olınmıyarak matlûb hâsıl olınamadığı ve

siyâk-ı hâle nazaran bu uygunsuzluk defter nâzırı ma„âĢ-ı ma„iyyetlerine

adem-i kanâ„at ve belki tama„ ve irtikâba cür„etle evrâkın sınıfı tebdîl

eylemelerinden neĢ‟et eylediği mülâhazadan gayrî ba„îd oldığına binâen

ba„de izin her bir mahalde takdîm kılınacak yoklama defterleri ehl-i Ġslâm içün

baĢka ve re„ây içün baĢka olmak ve re„âyânın defterlerinde emr u refti

keyfiyetini ve mürd ve helâk olanlarının istihkâklarına göre evlâdlarına evrâk

virilmek üzere hâl ve derce ve sinn ve istihkâk-ı hakîkleri isimleri bâlâlarına

iĢâret olınmak ve Muharrem ve Receb i„tibâriyle senede iki def„a gönderilmesi

nizâmından olan yoklama defterleri ayları içinde gönderilüb ba„dece

mahallerden Muharremü′l-harâm′da gelecek defter nihâyet Saferü′l-Hayr′da

ve Receb-i ġerîfin ki ġa„bân′da bi-eyyi hâl gönderilüb zinhâr ilerü tecâvüz

307

itdirilmemek ve müĢevveĢ defter zuhûrunda bi′l-i„âde ol defter nâzırı mü‟heze

olınmak ve iĢbu tahrîr-i nüfûs usûlüne ve tahsîs-i re„âyâ yoklamasına ve

esnâf sülüse-i mâdde-i ehemmine kemâliyle dikkat olınarak ber-mûceb-i

nizâm-ı hâl ve tahammülüne bir evrâk virilüb sâye-i Ģevket-vâye-i

cihândârânemde ber-vechle rencîde ve ta„addî ve hızâîn-i Ģâhânem

mürettebât-ı mukarreresine bir günâ tedebbülü vukû„a getürülmemek ve

bundan böyle hilâf-ı harekete mütecâsir olanların ve icrâ-yı te‟dîblerine

ihtimâm ve dikkat olınmak üzere husûs-ı mezkûrun tah-ı râbıtaya idhâline

irâde-i aliyyem ta„alluk iderek vasâyâ-yı mezkûreyi Ģâmil Anadolu′nun diğer

kullarına Rumeli′nin uç kolunda iktizâ iden mahallere baĢka baĢka evâmir-i

Ģerîfem gönderilmiĢ olmağla siz ki müĢîr ferîk-i muĢâr mîr-i mîrân ve bolây ve

kuzât ve nüvvâb ve sâir mûmâ-ileyhimsiz usûl-ı celîli′l-ünvânımda keyfiyeti

zîr-i hükûmetde ve idârenizde kâin mahallerde bulınan nüfûs defâtırı

nâzırlarına ve sâir lâzım gelenlere ifâde ve tefhîm ba„de izin yoklama

defterleri bâlâda beyân olındığı vechle ehl-i Ġslâm içün ve re„âyâ içün baĢka

olarak tahrîr ve terkîm-birle evkât-ı mezkûrede irsâl ve takdîmi ve mugâyir-i

emr ve belîhât-ı Ģâhânem ber-gûnâ vaz„ u hâlin vukû„a gelmemesi esbâbının

istihsâle bi′l-ittifâk mezîd ve gayret itmek fermân sâdır Ģod tahrîren evâhir-i

Recebi′l-Mürecceb sene isnâ ve hamsîn ve mi‟eteyn ve elf.

Sahîfe no: 89 / Belge no: 137

Aslen Tarablusgarb cânibinde vâki„ Yasvata ahâlisinden olup

Midilli‟de müsâfireten sâkin iken ölen Beserci Ahmed ibn Abdullah‟ın

tereke kaydı.

 An-asl Tarablusgarb cânibinde vâki„ Yasvata ahâlisinden olub

Medîne-i Midilli′de müsâfireten sâkin iken bundan akdem vefât iden Beserci

Ahmed ibn Abdullah nâm müteveffânın zâhirde vâris-i ma„rûfı ve ma„rûfesi

olmamağın Tarablusgarb ve Tunus ve Cezâyir tüccârlarından bilâ-veled ve

308

bilâ vâris fevt oldıkda kapudân-ı deryâ bulınan devletlü vüzerâ-yı azâm

hazretleri tarafından terekeleri ma„rifet-i Ģer„le tahrîr ve sebt-i defter olınarak

zabt veresesi zuhûrunda lede′l-isbât vereselerine i„tâ olınmak bâ-emr-i âlî

Ģurûtundan olmağla kapudân-ı muĢârun-ileyh efendimiz hazretleri tarafından

husûs-ı mezbûra vekîl nasb ve ta„yîn buyurılan dergâh-ı âlî

kapucıbâĢılarından Midilli Nâzırı atîfetlü Ġsmail Beğ hazretleri ma„rifeti ve

ma„rifet-i Ģer„le müteveffâ-yı merkûmun tereke-i mevcûdesi tahrîr ve terkîm

ve yed-i muĢârun-ileyh hazretlerine i„tâ olınan terekesi defteridir ki ber-vech-i

âtî zikr u beyân olınur hurrire fi′l-yevm fî-27 CA.sene 253

Musta„mel yorgân, aded/1 : gurûĢ 45

Tencere, aded/1 : gurûĢ 45

Gavata, aded/1 sünbül, aded/1 : gurûĢ 1

Köhne gömlek, aded/1 ve mendil ve bir miktâr sâbûn : gurûĢ 5

Örme kîse, aded/1 : gurûĢ 2

Sagîr yeĢil sandık, aded/1 : gurûĢ 31

Müteveffâ-yı merkûmun nakden zuhûr iden akçesi : gurûĢ 7146,5

Cem„ân yekûnu′l------------------------- ---muhallefât

gurûĢ

7675,5

Minhâü′l--ihrâcât

Techîz-i tekfîni : gurûĢ 122

Müteveffâ-yı merkûmun sâkin oldığı menzil kirâsı ve hastaığında

hizmet itmek için virilân ücret : gurûĢ 50

Deyn-i müsbet-i berây-ı Ebu Bekir Mîrci : gurûĢ 125

309

Resm-i kısmet-i âdî : gurûĢ 186

Masârif-i lâzıme-i mu„tâda-i kadîme : gurûĢ 91

Cem„ân yekûnu′l---ihrâcât

gurûĢ

445

Sahhu′l---bâkî

 gurûĢ

 6830,5 meblağ-ı mezkûr teslîm-i yed-i muĢârun-ileyh hazretlerine

Sahîfe no: 90 / Belge no: 138

Nâib tayinine dair mürâsele kaydı.

Yâ Allâh yâ fettâh yâ rezzâk yâ ganî yâ muğnî yâ rahmani′d-dünyâ ve

rahîmü′l-âhire

Bed‟eten bismi′llâhi′r-rahmâni′r-rahîm teyemmünnen

Ġzzet-me‟âb Ģerî„at-nisâb Mevlânâ es-Seyyid Mustafa Sıdkı Efendi

kâm-yâb

Ba„de′t-tahiyyeti′l-vâfiye inhâ olınur ki ber-vech-i mansıb mutasarrıf

oldığım Midilli Kazâsı′nın umûr-ı ahkâm-ı Ģer„iyyesi iĢbu sene-i isnâ ve

hamsîn ve mi‟eteyn ve elf Zi′l-ka„deti′Ģ-Ģerîfesi gurresinden tarafımızdan

cenâb-ı Ģerîflerine bi′n-niyâbe kemâgân ihâle ve ibkâ olınmıĢdır gerekdir ki

kazâ-yı mezbûrı gurre-i merkûmeden kemâ fi′s-sâbık zabt idüb beyne′l-ahîli

icrâ-yı ahkâm-ı Ģer„-i âlî ve vukû„-yâfte olan muhallefât-ı mevtâ-yı askeriyeyi

tahrîr ve terkîm ve alâ-mâ-faraza′llâhi′l-hekîm beyne′l-verese tevzî„ ve taksîm

310

eyleyüb câde-i Ģerî„at-garrâdan sermed-i inhirâfa cevâz göstermeyesiz ve′s-

selâm

el-Fakîr el-Hâcc Ġsmail el-Kâdî

be-kazâ-i el-mezbûre

Sahîfe no: 107 / Belge no: 139

İstanbul‟a gidecek olan ve şahısların hisselerine düşen H. 1250 ve

1251 tarihlerine ait zeytinyağı miktarlarına dair kayıt.

ĠĢbu iki yüz elli senesi mâh-ı Martı gurresi′nden Midilli Cezîresi′den

Der-i Sa„âdetime irsâl olınan revgan-ı zeyt beyân fî-gurre-i M. Sene 250

Kıyye Kantâr

 00 354 Yereli Süleyman Reis

 00 007 Hâcı Kapudan oğlu Ahmed Beğ

 30 230 Nikola Küçük Reis

 + 34 + 384 Kubbeli Yanaki Reis

 22 976

 00 370 Molovalı Mustafa Reis

 34 311 Ġstavrinoka Kaçan Reis

 00 150 Ġskimyeli Yahya Reis

 + 00 + 260 Laz oğlu Ali Reis

 14 2067

 24 0363 Molovalı Kara Mustafa Reis

311

 18 0273 Karnıaç oğlu Mustafa Reis

 00 0261 Sadık Mehmed Reis

 00 0300 Kapudan Mehmed Reis

 + 12 + 0921 Cezairli oğlu Halil Reis

 24 4187

 38 0297 Belmarlı Hristo Reis

 22 0087 Panayot Beldibolyar Reis

 12 321 el-Hâcc Emin Reis

 + 00 + 270 Midilli Emini Reis

 08 5164

 00 628 Yorgi Bıçak Reis

 22 428 Belmarlı Yanaç Reis

 24 453 Yanaç Epiril Reis

 + 36 + 472 Belmarlı Vasil Reis

 02 7147

 12 376 Kubbeli Apostol Reis

 36 301 Kubbeli Metror Reis

 06 224 Belmarlı Vaclanor Reis

 + 30 + 584 Yorgaki Baro Reis

 00 8634

 00 0584 Yorgi Marniko Reis

312

 00 143 Yorgi Folyoh Reis

 12 173 Yereli Lefter Reis

 + 24 + 127 Belmarlı Nikola Reis

 36 9663

 06 0378 Halkalı Mustafa Reis

 00 280 Sadık oğlu Mehmed Reis

 00 182 Ġskimyeli Ali Reis

 30 153 Panayot Magdob Reis

 + 00 + 317 Dimitri Kutlu Reis

 28 10964

 18 434 ġakir Reis

 30 116 Salih Reis

 18 801 Dimitri Malyaro Reis

 16 305 Ġstavrino Reis Karakaçan

 + 30 + 283 Karnıaç oğlu Mustafa Reis

 04 12906

 30 205 Belmarlı Yanaç Tatalya Reis

 00 726 Mihailo Pazur Reis

 24 690 Yereli Mehmed Reis

 + 00 + 342 Molovalı Kara Mustafa Reis

 14 14870

313

 18 229 Nikola Küçük Reis

 03 293 Belmarlı Dimitri Reis

 30 678 Dimitri Ġfranko Reis

 + 00 + 336 Yaki Ġsbano Reis

 21 16407

 36 342 Dimitri Yorpolya Reis

 00 339 Mustafa Reis

 00 300 Hüseyin Reis

 00 397 Mehmed Reis

 + 00 + 328 el-Hâcc Emin Reis

 13 17114

 24 123 Panyot Bağnis Reis

 00 591 AtnaĢ Paralık Reis

 26 268 Koca Laz Mehmed Reis

 22 156 Vasil Kutlu Reis

 + 18 + 252 Laz Ali Reis

 15 19506

 06 258 Ġsterati Polya Reis

 36 347 Andon Atnil Reis

 18 288 Midillili Nikola Reis

 12 224 Yorgaki Koni Reis

314

 + 22 + 776 Mihailo Eklipo Reis

 21 21401

 12 361 Halkalı Mustafa Reis

 24 278 Belmarlı Hristol Reis

 18 190 Mihailo Reis kavâtası

 36 440 Zafir Reis kavâtası

 + 00 + 255 Sadık oğlu Mehmed Reis

 23 22928

Sahîfe no: 106 / Belge no: 139 devâmı

 Nakl-i yekûn

Kıyye Kantâr

 23 22928

 24 256 Karnıaç oğlu Mustafa Reis

 00 630 Yorgi Bıçak Reis

 36 376 Kubbeli Apostol Reis

 36 327 Ġstorito Karakaçan

 + 00 + 221 Ġsterati Ġstegin Reis

 31 24740

 12 720 Marabit oğlu Ġbrahim

 10 165 Ġskimyeli Ali ÇavuĢ Reis

315

 00 227 Burhan oğlu Ahmed Reis

 + 30 + 339 Terzi Dimitri Reis

 39 6192

 06 160 Kostandi Araboğlu Reis

 24 203 Dimitri Arfanil Reis

 00 607 Panayot Ekmekçioğlu Reis

 00 271 Monolaç Reis

 + 00 + 230 Ekinlikli Anbehli Reis

 25 27664

 22 331 Belmarlı Yalayaki Reis

 06 382 Molovalı Ġnce Mehmed Reis

 06 328 Belmarlı Yorgaki Reis

 00 300 Yorgaki Pola Reis

 + 00 + 385 Molovalı Yorgaki Reis

 51 29391

 22 249 Mustafa Reis

 06 202 Molovalı Mehmed Reis

 + 19 + 21 Açi Ahmed Kapudan Reis

 18 29864

 20 299 Ġsterati Eklim Reis

 18 677 Mihailo Pazur Reis

316

 22 679 Ayvalıklı Manol Reis

 + 00 + 596 AtnaĢ Paralık Reis

 34 32116

 06 57 Dimitri Kavâtası

 06 497 Belmarlı Pandili Reis

 30 381 Kostandi Polala Reis

 + 30 + 793 Mihailo Reis

 23 33846

 00 316 Ġstorito Karakaçan Reis

 36 970 Ahmed Reis

 12 119 Belmarlı Nikologo Reis

 31 371 Belmarlı Yanaki Reis

 + 18 + 381 Yanaki Atnanil Reis

 13 36005

 36 389 Molovalı Yorgaç Reis

 00 477 Belmarlı Yorgaç Reis

 19 132 Belmarlı Açi Cani Reis

 + 31 + 189 Belmarlı Yanaki Reis

 29 37194

 00 297 Gabyalı Apostol Reis

 38 159 Yanaki Vasil Reis

317

 30 365 Molovalı Likor Reis

 00 110 Belmarlıb Manol Reis

 + 31 + 183 Yereli Dimitri Reis

 40 38300

 00 103 Belmarlı Efrancı oğlu Yanaki Reis

 kazâya uğramıĢdır

 12 232 Belmarlı Boyolya Reis

 25 379 Dimitri Yama Reis

 + 25 + 342 Belmarlı Marino Reis

 14 39358

 17 439 Molovalı Yorgaç Reis

 37 496 Molovalı Ahmed Reis

 + 00 + 188 Belmarlı Ynaki Tatalya Reis

 24 40486

 03,5 333 Molovalı Apostol Reis

 12,5 386 Zafir Reis

 00 404 Vasil Mihalaç Reis

 + 00 + 150 Yorgaç Parya Yani Reis

 40 41755

 37,5 102 Panayot Boyolya Reis

 00 345 Kostandi Bolola Reis on yedi kantâr

318

 noksân edâsı geldi

 31,5 402 Belmarlı Dimitraç Reis

 31 302 ġehirli Mihail Reis

 + 18,5 + 214 Molovalı Mali Reis

 36,5 43223

 24 425 Gabyalı Yanaç Reis

 18,5 245 Sarılcalı Mustafa Reis fî-9 sene 251

 36 300 Ali Reis

 30 625 Nikola Küçük Reis

 + 30 + 699 Barur Mihal Reis

 42 45520

 00 482 AtnaĢ Baralık Reis

 30 686 Ġtmekçi oğlu Panayot Reis

 03 308 Manol Yema Reis

 38,5 244 Çolak Ġbrahim Reis

 18 18 Ahmed Reis

 + 00 + 380 Molovalı Nikola Reis

 33 47633

Sahîfe no: 105 / Belge no: 139 devâmı

 Nakl-i yekûn

319

Kıyye Kantâr

 36 47633

 30 57 Nikola Küçük Reis

 36 295 Nikola Papa Reis

 30 646 Geyveli Mehmed Reis

 + 18 + 749 Ġstorito Karakaçan Reis

 18 49383

 18 221 Belmarlı Ġsterati Reis

 25 367 Marino Reis

 30 240 Sadık oğlu Mehmed Reis

 24 294 Molovalı Panayot Reis

 + 01 + 601 Molovalı Porli Reis

 28 51109

 00 144 Kostandi Bağnis Reis

 31 356 Ġsterati Reis

 30 542 Yorgi Barur Reis

 18 306 Kara Ali Reis

 + 30 + 382 Belmarlı Ġsterati Reis

 05 52842

 36 290 Mali Reis

 12 594 Mikaron Reis

320

 18 278 Zafir Reis

 + 36 + 648 Ayvalıklı Manol Reis

 19 54654

 00 618 Yorgi Bıçak Reis

 30 300 Salih Reis

 36 914 Hasan Reis

 + 00 + 129 Belmarlı Yurutlı Reis

 41 56616

 36 215 Çakır Mustafa Reis

 37 369 Terzi Dimitri Reis

 34 255 Likorid Reis

 + 18 + 285 Yorgi Kotroli Reis

 34 57743

 18 330 Ġsterati Reis

 18 533 Molovalı Andon Reis

 36 457 Dimitri Yema Reis

 + 12 + 329 Dimitri Kutlu Reis

 30 59394

 36 287 Gabyalı Apostol Reis

 37 417 Kostandi Polala Reis

 00 192 Vasiliko Mali Reis

321

 + 00 + 347 Molovalı Nikola Reis

 15 60639

 26 318 Dimitri Namunaki Reis

 30 234 Çolak Ġbrahim Reis

 24 557 Ahmed Reis

 + 18 + 701 Mihailo Bazur Reis

 15 62451

 24 627 Likor Nikola Küçük Reis

 12 316 Yanaki Ġsbano Reis

 24 257 Monol Yema Reis

 + 06 + 422 Yani Atnasil Reis

 37 64074

 36 798 Beğli oğlu Mustafa Reis

 00 241 Belmarlı Petro Reis

 06 557 AtnaĢ Baralık Reis

 + 00 + 704 Ġtmekçi oğlu Panayot Reis

 35 66375

 18 725 Ġstorito Karakaçan Reis

 25 289 Dimitri Hristol Reis

 37 144 Mustafa Bağnis Reis

 18 200 Belmarlı Porli Reis

322

 + 06 + 081 Nikola Solacalı Reis

 07 67817

 12 752 Mihailo Etgilpo Reis

 00 669 Murita oğlu Ġbrahim Reis

 16 490 Gabyalı Yanaç Reis

 42 358 Marino Reis

 + 00 + 1000 Açi Kapudan Berik Sefînesiyle

 33 71007

 30 234 Lefter Reis

 11 628 Marko Reis matbah-ı âmire içün ve

Halil PaĢa içün

 30 380 Molovalı Yorgaç Reis

 25 448 Zafir Reis

 + 12 + 404 Ġsterati Reis

 09 73097

 30 429 Dimitri Kostandi Reis

 36 369 Geyveli Mehmed Reis

 77 158 Halil PaĢa Efendimizin Reisi

Nikola Reis fî-9 S. sene 251

 + 30 + 214 Halil PaĢa Efendimizin Reisi

 Nikola Reis fî-15 C. sene 251

323

 10 74270

 09 342 Salih Reis

 00 367 Terzi Dimitri Reis iki yüz yiğirmi

dört kantâr kazâya uğramıĢdır

 30 236 Yorgaç Baro Reis

 + 12 + 236 Belmarlı Petro Reis

 33 75755

Sahîfe no: 104 / Belge no: 139 devâmı

 Nakl-i yekûnı

Kıyye Kantâr

 33 75755

 06 282 Dimitri HriĢol Reis

 18 312 Likor Malyaro Reis

 24 007 Mustafa Reis

 00 400 Yanaç Atanyo Reis

 + 19 + 454 Yatvili Reis elli kantârı

kazâya uğramıĢdır

 12 77212

 12 559 Ayvalıklı Manol Reis

324

 34 64 Dimitri Reis

 36 639 Nikola Küçük Reis

 + 12 + 208 Açi Ġsterati Reis

 18 78684

 00 817 Mihailo Reis

 15 541 VaĢil Reis

 + 18 + 674 Mihailo Bazur R eis

 07 80717

 12 331 Vancili Reis

 00 276 Nikola Baye Reis

 18 323 Süleyman Reis Yereli

 + 32 + 487 Yanaç Esireli Reis

 25 82065

 12 404 Dimitri Talyaro Reis

 25 662 Ġstorito Karakaçan Reis

 30 329 Martiyo Reis

 + 00 + 146 Molovalı Mehmed Reis

 04 83608

 31 287 Yorgi Kortardırlo Reis

 12,5 002 Küçük Mehmed Reis

325

 37,5 795 Dimitri Bonaco Reis

 + 03 + 581 Dimitri Manol Reis

00 85275

 31 294 Panayot Dükel Reis

 37 353 Dimitri Kutlu Reis

 06 157 Yorgaç Baralya Yani Reis

 + 40 + 015 Donanmâ-yı Hümâyûn içün virilen

 26 86096

 36 301 Yani Reis Ġsbano

 25 077 Molovalı Zebu Reis

 30 199 Yani Reis

 + 16 + 59 Ali Reis

 01 86735

 12,5 256 Arab oğlu Kostandi Reis

 19 361 Ġsterati Ġsteril Reis

 25 253 Gabyalı Panayot Reis

 + 05 + 401 Zafir Reis

 18,5 88007

 33 3 Becaceci oğlu Emin Reis

 24 1052 Mihailo Reis sûr-ı hümâyûn içün

 00 204 Bekili oğlu Mustafa Reis

326

 + 00 + 300 Vacilno Mali Reis sûr-ı hümâyûn içün

 31,5 89567

 18 401 Milli Reis Reis sûr-ı hümâyûn içün

 + 24 + 618 Yorgi Bacak Reis sûr-ı hümâyûn içün

 33,5 90587

 11 589 AtnaĢ Baralık Reis sûr-ı

hümâyûn içün

 24 276 Dib Ġskelesi′nden Manol Yema Reis

 18 293 Fesleke′den Nikola Reis

sûr-ı hümâyûn içün

 + 18 + 668 Sûr-ı hümâyûn içün Bazur

Mihailo Reis

 42,5 92414

 00 253 Molovalı Rızk Reis

 18 282 Ġskimyeli Ali Reis

 00 374 Belmar Ġskelesi′nden

Yanaç Reis Ġsperil

 + 18 + 339 Molovalı Mehmed Reis

 15,5 93664

 240 294 Kalonya′dan Yorgaç Reis

 15 121 Halil PaĢa Efendimizn Reisi

327

Nikola Reis

 + 14 + 55 Molova′dan Ahmed Reis

 24,5 94135

 27 727 Mihailo Reis

 00 150 Molova′dan Lefter Reis

 + 30 + 246 Çolak Ġbrahim Reis

 37,5 95259

 00 626 Ġstorito Karakaçan

 + 00 + 579 Yorgi Bıçak Reis

 38,5 96464

 18 293 Kalonya Kazası′ndan Nikola Pabya

 25 339 Ġnce Mehmed Reis Sefînesiyle

Sahîfe no: 103 / Belge no: -

Sahîfe boş

Sahîfe no: 102 / Belge no: -

Sahîfe boş

328

Sahîfe no: 101 / Belge no: 140

Cizye kağıdına dair kayıt.

Boğâça-i Evrâk-ı Cezîre-i Midilli ve tevâbi„i fî-sene 1254

Evrâk

aded

0302 a„lâ

4707 evsât

 + 0943 ednâ

 5952

Yalnız beĢ bin dokuz yüz elli iki aded olarak

Sahîfe no: 101 / Belge no: 141

Midilli kalemine bağlı kazalar ile Bursa kalemi mülhakatından

Fesleke Kazası cizyesinin H. 1254 tarihine mahsuben İsmail Beğ‟e

iltizam olarak verildiğine dair fermân kaydı.

Ġftihâru′l-emâcid ve′l-ekârim câmi„ü′l-mehâmid ve′l-mekârim el-muhtass

bi-mezîd-i inâyeti′l-meliki′d-dâim Dergâh-ı Mu„allâm kapucıbâĢılarından Midilli

Nâzırı Ġsmail Beğ dâme mecduhû ve mefâhiru′l-fezâil ve′l-ekârim zikr-i âtî

hazînenin hâvî oldığı mahallerin kâdîlârı ve nâibleri zîde fazluhum tevkî„-i

refî„-i hümâyûn vâsıl olıcak ma„lûm ola ki Mansûre Hazîne-i Celîlesi‟nden

zabt ve idâre olınan gebrân cizyelerinde derûn-ı emr-i Ģerîfime mevzû„ân irsâl

olınan memhûr ve mümzâ sûret-i defterde muharrer ve murakkam oldığı

üzere Midilli kaleminin hâvî oldığı kazâlar ile Burusa kalemi mülhakâtından

329

Fesleke Kazâsı cizyelerinin ber-mûceb-i tahrîr sâbıkan mukayyed olan

cem„ân on altı bin iki yüz yiğirmi aded esnâf-ı selâse olarak ve ma„a

zamâyim-i Ģer„iyye-i erba„a gayr ez-ma„âĢ cizyedâr dört yüz on dört bin dokuz

yüz kırk altı buçuk gurûĢ mâl ile iki yüz elli dört senesine mahsûben emr-i

cibâyete bâ-irâde-i seniyye-i Ģâhânem sen ki nâzır-ı mîr-i mûmâ-ileyhsin

sana iltizâmen ihâle olınarak evrâk boğâçaları tarafına irsâl olınmıĢdır ve

emvâl-i cizye cibâyeti vedî„a-i cenâb-ı küberâyâ olan fukarâ-yı re„âyânın

mezâlim ve ta„addîyâtdan muhâfaza ve himâyeti haklarında evvel ve âher

neĢr ve ısdâr olınan evâmir-i Ģerîfemde usûl-ı cedîd-i mustahseneye rabt ve

tevsîk ile tafsîl ve beyân kılındığı üzere kâffe-i cizyelerin kalem i„tibârı fesh ve

mültezimine ihâlesini men„ ile sancakca ve kazâca bi′t-tefrîk mahalleri vâlî ve

mütesellim ve voyvodalarına ve ba„zı mukâta„ât ümenâsına bi′l-ihâle zikr

olınan cizyeler içün mahallerine gönderilen cizye evrâk boğâçası bâ-

mahkemede veyâhûd cümlenin ittifâkıyla derûn-ı kazâda ehl-i Ġslâm semtinde

ta„yîn olınacak bir mahal-i mahsûsda hâkim-i memleket ve mütesellim ve

voyvoda misüllü bulınan zâbitân-ı vilâyet veyâhûd taraflarında birer mu„temed

me‟mûr ve o memleket re„âyâsı beyninde ru‟esâ-yı millet add olınan papas

veyâhûd kocabaĢılarında çend nefer re„âyâ cizye tahsîlinin ve evsâtda birer

ve ednâda yârımĢar gurûĢıyla kefîlime ve harc-ı aklâmı dâhil olmak üzere

ma„a zamâyim-i Ģer„iyye-i erba„a a„lâsında altmıĢ ve evsâtında otuz ve

ednâsında on beĢ gurûĢ olarak iktizâ ide mâlı tahsîl ve istîfâ olınub ru‟esâ-yı

milletin ma„rifeti olmaksızın re„âyâdan hiç ferde cizye kâğıdı virilmemek beher

cizye kâğıdını hâkimü′Ģ-Ģer„ ve zâbitân-ı memleket veyâhûd tarafında

bulınacak me‟mûrla temhîr idüb ru‟esâ-yı milletin biri dahî zahrına imzâ gûnâ

bir Ģey iĢâret eylemek ve hükkâm ve zâbitân dahî bu bâbda ru‟esâ-yı

mersûmenin ifâde-i sahîhasına bilâ-mûcib adem-i i„tibârıyla yine eski usûl

üzere re„âyâya ta„addî ve ba„zen aĢağı yukârı kullanılacak âdemleriçün bir

gûna adâid talebine tasaddî olınur ise keyfiyet olmamak ru‟esâ-yı ra„iyyeti

cânibinde Der-i Sa„âdetime arz-ı hâl takdîmiyle inhâ ve bundan böyle kasabât

ve kurâda kolcu gezdirilmeyeceğinde ru‟esâ-yı millet dahî mevcûd olan

re„âyâdan bir neferini veyâhud cizye evrâkı tevzî„inde memleketde

330

bulınmayub sonradan gelenleri ketm u ihfâ ve lâyıkından dün kâgıd almağa

teĢebbüs misüllü harekete ictirâ iderler ise hükkâm ve zâbitân taraflarından

kezâlik i„lâm ve îtâ olınarak tarafından inhâ ve iĢtikâsı cânib-i Saltanat-ı

Seniyyemde sırren ve alenen bi′t-tahkîk kabâhat her kangı tarafda ise cürm

ve kabâhate göre lâzım gelân te‟dîbleri icrâ kılınmak ve boğâça küĢâdıyla

tevzî„-i evrâk esnâsında cizyede sâkıt olan sâhib-i illet ve amel-mânde re„âyâ

fukarâsında ve henûz hadd-ı Ģer„îye vâsıl olmıyan çocuklarında cebren cizye

tahsîl misüllü fezâhat vukû„ında mübâ„adet olınmak ve her bir kazâda

yabancı olarak bulınan ve amed-Ģod iden re„âyânın iktizâ iden cizye evrâk

bulındığı kazâ tarafından virilüb ol evrâkı her bir mahalde mer„î ve mu„teber

tutularak gene ve kazâsı veyâhûd âher kazâ taraflarından tekrâr cizye evrâkı

teklîfiyle ta„addî olınmamak ve evrâk-ı mersûmeden ağdâr-ı vâhiyye ile ve

nâ-tevzî„ nâmıyla velev bir varak olsun a„mâde evrâk istid„â olınır ise kable′t-

tahkîk tesviye olınmayacağından ânâ göre tevzî„-i evrâk mâddesine kemâliyle

dikkat kılınmak usûl-ı cedîd-i müstehak iktizâsından ve irâde-i kâti„a-i

mülûkânem muktezâsında bulunmuĢ oldığına binâen ol vechle cizyehâ-i

mezkûre içün irsâl olınmıĢ olan evrâk boğâçalarının elli dört senesi

Muharremi gurresinden ber-mûceb-i usûl mustehakk-ı mezûrun küĢâd ve

tevzî„ ve i„tâsıyla îcâb iden mâllarının mâ„a zamâyim-i Ģer„iyye-i erba„a fîât-ı

muharrere-i mezkûre üzere kâmilen cibâyet ve tahsîli husûsına mübâderet ve

fîât-ı mu„ayene-i mezkûreden baĢka gerek hâkim ve gerek tarafında

me‟mûrlar cânibinde küĢâdiyye ve ikrâmiyye ve ma„âĢ tahsîldâriye-i tâmmı ve

bahâne-i sâire ile bir akçe ve bir habbe ahzı ve re„âyâdan cizyedâr

pusulalarıyla veyâhûd bir kâç re„âyâdan bellü bir cizye kâğıdı i„tâsıyla emvâl-i

cizye tahsîli misüllü hâsılât vukû„ına ber-vechle rızâ-yı Ģâhânem

olmadığından ânâ göre bu makûle harekât nâ-marziyyeden mücânebet ve

evrâk-ı mersûme-i mezkûre yetiĢmeyübde daha iktizâsı takdîrinde Der-i

Sa„âdetimden gönderilmek içün menfî ve miktârı beyânıyla keyfiyeti iĢ„âra

musâra„at ve′l-hâsıl usûl-ı mustahsen-i meĢrûhun harf be-harf icrâsına sarf-ı

mukaddered ve hilâfî hareketle gerek tarafında me‟mûr ve gerek ru‟esâ-yı

millet ve sâir mazhar-ı mü‟heze ve itâb olmamasına sa„y ve kadr-ı gayret

331

eylememek fermânım olmağın zabt ve cibâyetini hâvî hâsseten iĢbu emr-i

âlîĢânım ısdâr ve irsâl olınmıĢdır imdi bâlâda bast u beyân ve sûret-i defterde

tahrîr ve ayân olındığı üzere keyfiyet-i irâde-i seniyyem mantûk-ı emr-i

Ģerîfimde ma„lûmun oldıkda mûceb ve muktezâsının icrâsıyla her hâlde ittkâ

ve emr-i âlîĢânım ziyâde i„tinâ ve dikkat eyleyesin ve siz ki kuzât ve nüvvâb-ı

mûmâ-ileyhimsiz siz dahî mûceb-i emr-i Ģerîfimle amel ve hareket ve

hilâfından gâyet ittkâ ve mübâ„adet eylemeniz bâbında fermân-ı âlîĢânım

sâdır-Ģod tahrîren el-yevmi′s-sâdis ve ıĢrîn min-Ģehr-i ġevvâl sene selâse ve

hamsîn ve mi‟eteyn ve elf.

Kad vasala ileynâ fî-29 RA. sene 53

Sahîfe no: 100 / Belge no: 142

Aslen Midilli‟de bulunan Çömlek Karyesi ahâlisinden olup

Emrudâbâd Kazâsı‟nda zeytinyağı ticaretinde iken önceden İstanbul‟da

ölen el-Hâcc Ahmed Ağa‟nın Sonradan tahrir olınan tereke kaydı.

An-asl Midilli Cezîresi′nde vâki„ Çömlek Karyesi ahâlisinden olub

Emrudâbâd Kazâsı′nda revgan-ı zeyt ticâretinde iken akdemce Der-i

Sa„âdetde fevt olan el-Hâcc Ahmed Ağa′nın mukaddemce ma„rifet-i Ģer„le

tahrîr olınmıĢ olan terekesinden dâhil-i defter olmayub kalmıĢ olan

terekesinin muhâsebesidir fî-25 R. sene 253

Müteveffâ-yı merkûmun mutasarrıf oldığı tımâr hâsılâtı: gurûĢ 6224

Çömlek Karyesi′nde olub ma„rifet-i Ģer„le fürûht olınan palamutluk

bahâsı : gurûĢ 1450

Cem„ân yekûnü′l------- ---muhallefât

gurûĢ

332

7674

Minhâü′l--ihrâcât

Müteveffâ-yı merkûmun zuhûr iden duyûn-ı müsbetesi

Dergâh-ı âlî kapucıbâĢılarından Midilli Nâzırı atûfetlü Ġsmail Beğ

hazretlerine bir kıt„a tahvîl mûcebince gayr-ı ez-teslîmât mütebâkî duyûnı :

gurûĢ 3500

Gümrük Emîni Ahmed Efendi îcâriyye bahâsından ve sâireden

 : gurûĢ 1360

Cem„ân yekûnü′l---ihrâcât

 gurûĢ

 7674 icmâl-i yekûn-ı tereke-i mezbûre

 - 4860 müteveffâ-yı merkûmun duyûn-ı müsbete-i mezkûre tenzîl

 2814

Sahîfe no: 99 / Belge no: 143

Midilli‟den hâsıl olup başka mahallere satılan zeytinyağı ve

sabunun miktarı ve ne kadar resm alındığına dair kayıt.

 Ġki yüz elli iki senesi mâh-ı Cemâziye′l-âhirin gurresinden gâyetine

gelince Midilli Cezîresi′nden mahal-i âhere virilân revgan-ı zeytden hâsıl olan

rusûmât-ı mîrî beyân.

 Revgan-ı zeyt : kıyye 18 : kantâr 384

 Sâbûn : kantâr 000000

333

 Resm-i ruhsatiye : pâre 29 : gurûĢ 4420

 Resm-i mîrî : pâre 13 : gurûĢ 13455

 Cem„ân yekûn

 pâre gurûĢ

 2 17875

 - 4250 me‟mûrân mâhiyeleri

 13625

ĠĢbu iki yüz elli iki senesi mâh-ı Cemâziye′l-evveli′nin gâyetine değin

Midilli Cezîresi′nden mahal-i âhere virilân revgan-ı zeytden hâsıl olan

rüsûmât-ı mîrî

 Revgan-ı zeyt kantâr : kıyye 33 : gurûĢ 328

 Sâbûn : kantâr 00000

 Rusûmât-ı ruhsatiye ve kantâriyye : pâre 26 : gurûĢ 3780

 Rusûmât-ı mîrî : pâre 10 : gurûĢ 11506

 Cem„ân yekûn

 pâre gurûĢ

 33 15286

 - 4250 me‟mûrân mâhiyeleri

 11036

334

ĠĢbu iki yüz elli iki senesi mâh-ı Receb-i ġerîfinin gurresinden gâyetine

değin Midilli Cezîresi′nden mahal-i âhere virilân revgan-ı zeytden hâsıl olan

rüsûmât.

 Resm-i ihtisâbiye-i revgan-ı zeyt : pâre 9 : gurûĢ 4909

 Resm-i mîrî-i revgan-ı zeyt : pâre 48 : gurûĢ 14940

 Revgan-ı zeyt : kıyye 39 : kantâr 326

Resm-i mîrî-i sâbûn : pâre 4 : gurûĢ 509

 Sâbûn : kıyye 16 : kantâr 20

 Cem„ân yekûn

 pâre gurûĢ

 13 20359

 - 4250 mâhiye-i me‟mûrân

 16109

 - 00100 hârcrâh-ı tâtâr

 16009

Mâh-ı ġa„bâni′Ģ-ġerîf vâridât-ı Cezîre-i Midilli revgan ve sâbûn

Resm-i ihtisâbiye-i revgan-ı zeyt : pâre 38 : gurûĢ 3263

 Resm-i mîrî-i revgan-ı zeyt : pâre 18 : gurûĢ 9933

 Revgan-ı zeyt kantâr : kıyye 36 : bahâ 283

335

Resm-i mîrî-i sâbûn : pâre 27 : gurûĢ 782

 Sâbûn : kıyye 13 : kantâr 31

 Cem„ân yekûn

 pâre gurûĢ

 30 13980

 - 4250 mâhiye-i me‟mûrân

 9730

Berây-ı mâh-ı Ramazâni′Ģ-Ģerîf vâridâtı Cezîre-i Midilli sene 52

Resm-i ihtisâbiye : pâre 35 : gurûĢ 1681

 Resm-i mîrî : pâre 8 : gurûĢ 5119

 Revgan-ı zeyt : kıyye 11 : kantâr 146

Resm-i mîrî : pâre 22 : gurûĢ 1489

 Sâbûn : kıyye 25 : kantâr 59

 Cem„ân yekûn

 pâre gurûĢ

 25 8290

 - 4250 mâhiye-i me‟mûrân

 4040

336

Sahîfe no: 98 / Belge no: 143 devâmı

Berây-ı mâh-ı ġevvâli′Ģ-ġerîf vâridâtı Cezîre-i Midilli sene 52

Resm-i ihtisâbiye : pâre 00 : gurûĢ 0000

 Resm-i mîrî : pâre 00 : gurûĢ 0000

 Revgan-ı zeyt : kantâr 0000

 Sâbûn kantâr : kıyye 140 : bahâ 304

 Cem„ân yekûn

 pâre gurûĢ

 10 7608 resm-i sâbûn

 - 4250 mâhiye-i me‟mûrân

 3358

Berây-ı mâh-ı Zi′l-ka„deti′Ģ-ġerîf vâridâtı Cezîre-i Midilli sene 52

Resm-i ihtisâbiye : pâre 11 : gurûĢ 691

 Resm-i mîrî : pâre 39 : gurûĢ 2103

 Revgan-ı zeyt kantâr : kıyye 5 : bahâ 60

Resm-i mîrî : gurûĢ 2299

 Sâbûn kantâr : pâre 42 : gurûĢ 91

 Cem„ân yekûn

337

 gurûĢ

 5094

 - 4250 me‟mûrân mâhiyeleri

 0744

Berây-ı mâh-ı Zi′l-Hicce gurresi′nden ġubâtı gâyetine gelince beĢ

günlük Midilli Cezîresi′nin revgan-ı zeyt ve sâbûn hâsılâtı sene 52

Resm-i ihtisâbiye : pâre 26 : gurûĢ 9306

 Resm-i mîrî : pâre 22 : gurûĢ 28324

 Revgan-ı zeyt kantâr : kıyye 12 : bahâ 809

Resm-i mîrî : gurûĢ 2375

 Sâbûn : kantâr 95

 Cem„ân yekûn

 pâre gurûĢ

 8 40006 resm-i sâbûn

 - 708 beĢ günlük mâhiye-i me‟mûrân

 39298

Sahîfe no: 97 / Belge no: -

Sahîfe boş

338

Sahîfe no: 96 / Belge no: 144

Midilli‟de Varya Karyesi‟nde bulunan Ayo Panaya Kilisesinin

tamiratına izin verildiğine dair fermân kaydı.

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Nâibi Mevlânâ (boĢluk) zîde

ilmuhû ve mefâhiru′l-emâsil ve′l-akrân a„yân ve vucûh-ı memleket ve bi′l-

cümle iĢ erleri zîde kadruhum tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola

ki Midilli muzâfâtından Varya Karyesi′nde vâki„ Ayo Panaya Kilisesi dimeğle

ma„rûf bir bâb Rum kilisesi mürûr-ı zamân ile müĢrif-i harâb oldığına binâen

ta„mîri husûsu karye-i merkûme re„âyâsı tarafından niyâz ve istirhâm olınub

kilise-i mezbûr ma„rifet-i Ģer„le mu„âyene ve harâbeti tahkîk ile keĢf ve misâhe

olınarak tûlen yiğirmi iki ve arzen on dört kadden on iki buçuk zirâ„ olarak

derûnunda on beĢ aded pencere ve peyreveninde arzen beĢ zirâ„ puĢîde-i

hıyât ve üç aded kapu ve etrâfı taĢ duvâr ile muhit tûlen otuz üç buçuk ve

arzen yiğirmi sekiz zirâ„ havlıyı derûnunda bir bâb papas odası ve bir bâb

kemîkhâneyi müĢtemil oldığından bahsle vaz„-ı kadîmî ve hey‟et-i asliyesi

üzere ta„mîr ve termîmine ruhsatı hâvî emr-i Ģerîfim sudûrı bu def„a bâ-i„lâm

istid„â kılınmıĢ ve bi′l-fi„l ġeyhü′l-Ġslâm ve Müfti′l-Enâm olan Mekkîzâde

a„lemü′l-ulemâi′l-mütebahhirîn efdâlü′l-fudelâi′l-müteverri„în Mevlânâ Mustafa

Asım edâma′llâhü te„âlâ fezâiluhûden lede′l-istiftâ “bir karyede vâki„a-i kilise-i

kadîme harâb oldıkda erbâb-ı hey‟et-i asliyesine nesne ziyâde itmeksizin

vaz„-ı kadîmî üzere ta„mîre kâdir olurlar mı? el-cevâb olurlar” deyü bir kıt„a

fetvâ-yı Ģerîfe virilmiĢ olmakdan nâĢî mesâğ-ı Ģer„-i Ģerîf oldığı üzere

ta„mîrine ruhsat-ı seniyye-i mülûkânem bî-dirîğ kılınarak ol bâbda hatt-ı

hümâyûn-ı merâhim-nemûn-ı pâdiĢâhânem sahîfe-pîrâ-yı sudûr olmağla

mantûk-ı münîfi ve virilân fetvâ-yı Ģerîfe-i muktezâ-yı Ģerîfi üzere amel

olınmak fermânım olmağın ruhsatı hâvî iĢbu emr-i Ģerîfim ısdâr ve tesyâr

olınmıĢdır imdi kilise-i mezbûrun tûlen ve arzen ve kadden ve vus„aten vaz„-ı

kadîmî ve hey‟et-i asliyesini bir karıĢ bir parmâk tecâvüz itmemek Ģartıyla

ber-vech-i mesâğ-ı Ģer„î ta„mîrine müsâ„ade-i aliyyem erzân kılındığı ve bu

339

vesîle ile vaz„-ı kadîminden ziyâde nesne ihdâsına irâet-i ruhsat olınmak ve

bir gûne tama„ ve irtikâba düĢülerek zımnında re„âyâdan bir akçe ve bir

habbe ahz ve tahsîl kılınmak lâzım gelür ise mütecâsir olanların mazhar-ı

mü‟heze ve itâb olacaklarında Ģübhe olmadığı siz ki nâib ve a„yân ve sâir

mûmâ-ileyhimsiz ma„lûmunuz oldıkda ânâ göre amel ve harekete ihtimâm ve

dikkat ve hilâfından tehâĢî ve mücânebet eylemeniz bâbında fermân-ı âlîĢân

sâdır-Ģod tahrîren evâsıt-ı Ģehr-i ġa„bâni′l-Mua„zzam li-sene selâse ve

hamsîn ve mi‟eteyn ve elf.

Kad vasala ileynâ fî-21 Z.A. sene 253

Sahîfe no: 96 / Belge no: 145

Midilli muzâfâtından Yera Nâhiyesi Papaslık Karyesi‟nde bulunan

Aya İsteratikoz Kilisesi‟nin tamiratına izin verildiğine dair fermân kaydı.

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Nâibi Mevlânâ (boĢluk) zîde

ilmuhû ve mefâhiru′l-emâsil ve′l-akrân a„yân ve vucûh-ı memeleket ve bi′l-

cümle iĢ erleri zîde kadruhum tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm ola

ki Midilli muzâfâtından Yera Nâhiyesi′ne tâbi„ Papaslık Karyesi′nde vâki„ Aya

Ġsteratikoz Kilisesi dimeğle ma„rûf bir bâb Rum kilisesi mürûr-ı zamân ile

müĢrif-i harâb oldığına binâen ta„mîri husûsu karye-i merkûme re„âyâsı

tarafından niyâz ve istirhâm olınub kilise-i mezbûr ma„rifet-i Ģer„le mu„âyene

ve harâbeti tahkîk ile keĢf ve misâhe olınarak tûlen yiğirmi sekiz ve arzen on

sekiz ve kadden on iki zirâ„ olarak derûnunda on sekiz aded pencere ve

peyreveninde arzen altı zirâ„ puĢîde-i hıyât ve üç aded kapu ve etrâf-ı

erba„ası taĢ dıvâr ile muhit tûlen elli üç ve arzen kırk zirâ„ havlı ve derûnunda

vâki„ mâ-i cârî ve iki bâb papas odası ve bir bâb kemîkhâneyi müĢtemil

oldığından bahsle vaz„-ı kadîmî ve hey‟et-i asliyesi üzere ta„mîr ve termîmine

ruhsatı hâvî emr-i Ģerîfim sudûrı bu def„a bâ-i„lâm istid„â kılınmıĢ ve bi′l-fi„l

340

ġeyhü′l-Ġslâm ve Müfti′l-Enâm olan Mekkîzâde a„lemü′l-ulemâi′l-mütebahhirîn

efdâlü′l-fudelâi′l-müteverri„în Mevlânâ Mustafa Asım edâma′llâhü te„âlâ

fezâiluhûden lede′l-istiftâ “bir karyede vâki„ kilise-i kadîme harâb oldıkda

erbâb-ı hey‟et-i asliyesine nesne ziyâde itmeksizin vaz„-ı kadîmî üzere ta„mîre

kâdir olur mu? el-cevâb olurlar” deyü bir kıt„a fetvâ-yı Ģerîfe virilmiĢ olmakdan

nâĢî mesâğ-ı Ģer„-i Ģerîf oldığı üzere ta„mîrine ruhsat-ı seniyye-i mülûkânem

bî-dirîğ kılınarak ol bâbda hatt-ı hümâyûn-ı merâhim-nemûn-ı pâdiĢâhânem

sahîfe-pîrâ-yı sudûr olmağla mantûk-ı münîfi ve virilân fetvâ-yı Ģerîfe

muktezâ-yı Ģerîfi üzere amel olınmak fermânım olmağın ruhsatı hâvî iĢbu

emr-i Ģerîfim ısdâr ve tesyâr olınmıĢdır kilise-i mezbûrun tûlen ve arzen ve

kadden ve vus„aten vaz„-ı kadîmi ve hey‟et-i asliyesini bir kârıĢ ve bir pârmak

tecâvüz itmemek Ģartıyla ber-vech-i mesâğ-ı Ģer„î ta„mîrine müsâ„ade-i

aliyyem erzân kılındığı ve bu vesîleyle vaz„-ı kadîminden ziyâde nesne

ihdâsına irâ‟et-i ruhsat olunmak ve bir gûna tama„ ve irtikâba düĢülerek

zımnında re„âyâdan bir akçe ve bir habbe ahz ve tahsîl kılınmak lâzım gelür

ise mütecâsir olanların mazhar-ı mü‟heze ve itâb olacaklarında Ģübhe

olmadığı siz ki nâib ve a„yân ve sâir mûmâ-ileyhimsiz ma„lûmunuz oldıkda

minvâl-i muharrer amel ve harekete ihtimâm ve dikkat ve hilâfından tehâĢî ve

mücânebet eylemeniz bâbında fermân-ı âlîĢân sâdır-Ģod tahrîren fî-evâsıt-ı

Ģehr-i ġa„bâni′l-Mu„azzam li-sene selâse ve hamsîn ve mi‟eteyn ve elf.

Sahîfe no: 96 / Belge no: 146

Midilli‟de Mistegna Karyesi‟nde bulunan Aya Panaya Kilisesi‟nin

tamirâtına izin verildiğine dair fermân kaydı.

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Cezîresi Nâibi Mevlânâ (boĢluk)

zîde ilmuhû ve mefâhiru′l-emâsil ve′l-akrân a„yân ve vucûh-ı memeleket ve

bi′l-cümle iĢ erleri zîde kadruhum tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm

ola ki Midilli muzâfâtından Mistegna Karyesi′nde vâki„ Aya Panaya Kilisesi

341

mürûr-ı zamân ile müĢrif-i harâb oldığına binâen ta„mîri husûsu karye-i

mezbûre re„âyâsı tarafından niyâz ve istirhâm olınub kilise-i mezbûr ma„rifet-i

Ģer„le mu„âyene ve harâbeti tahkîk ile keĢf ve misâhe olınarak tûlen yiğirmi üç

buçuk ve arzen on altı ve kadden on iki zirâ„ olarak derûnunda on altı aded

pencere ve peyreveninde arzen beĢ zirâ„ puĢîde-i hıyât ve üç aded kapuyı ve

etrâf taĢ dıvâr ile muhit tûlen kırk bir ve arzen otuz altı zirâ„ havlı ve

derûnunda kâin iki bâb râhib odası ve bir bâb kemîkhâneyi müĢtemil

oldığından bahsle vaz„-ı kadîmî ve hey‟et-i asliyesi üzere ta„mîr ve termîmine

ruhsatı hâvî emr-i Ģerîfim sudûrı bu def„a bâ-i„lâm istid„â kılınmıĢ ve bi′l-fi„l

ġeyhü′l-Ġslâm ve Müfti′l-Enâm olan Mekkîzâde a„lemü′l-ulemâi′l-mütebahhirîn

efdâlü′l-fudelâi′l-müteverri„în Mevlânâ Mustafa Asım edâma′llâhü te„âlâ

fezâiluhûden lede′l-istiftâ “bir karyede vâki„ kilise-i kadîme harâb oldıkda

erbâb-ı hey‟et-i asliyesine nesne ziyâde itmeksizin vaz„-ı kadîmî üzere ta„mîre

kâdir olur mu? el-cevâb olurlar” deyü bir kıt„a fetvâ-yı Ģerîfe virilmiĢ olmakdan

nâĢî mesâğ-ı Ģer„-i Ģerîf oldığı üzere ta„mîrine ruhsat-ı seniyye-i mülûkânem

bî-dirîğ kılınarak ol bâbda hatt-ı hümâyûn-ı merâhim-nemûn-ı pâdiĢâhânem

sahîfe-pîrâ-yı sudûr olmağla mantûk-ı münîfi ve virilân fetvâ-yı Ģerîfe

muktezâ-yı Ģerîfi üzere amel olınmak fermânım olmağın ruhsatı hâvî iĢbu

emr-i Ģerîfim ısdâr ve tesyâr olınmıĢdır imdi kilise-i mezbûrun tûlen ve arzen

ve kadden ve vus„aten vaz„-ı kadîmi ve hey‟et-i asliyesini bir kârıĢ ve bir

pârmak tecâvüz itmemek Ģartıyla ber-vech-i mesâğ-ı Ģer„î ta„mîrine

müsâ„ade-i aliyyem üzere kılındığı ve bu vesîleyle vaz„-ı kadîminden ziyâde

nesne ihdâsına irâ‟et-i ruhsat olunmak ve bir gûna tama„ ve irtitâba düĢülerek

zımnında re„âyâdan bir akçe ve bir habbe ahz ve tahsîl kılınmak lâzım gelür

ise mütecâsir olanların mazhar-ı mü‟heze ve itâb olacaklarında Ģübhe

olmadığı siz ki nâib ve a„yân ve sâir mûmâ-ileyhimsiz ma„lûmunuz oldıkda

anâ göre amel ve harekete ihtimâm ve dikkat ve hilâfından tehâĢî ve

mücânebet eylemeniz bâbında fermân-ı âlîĢân sâdır-Ģod tahrîren fî-evâsıt-ı

Ģehr-i ġa„bâni′l-Mu„azzm li-sene selâse ve hamsîn ve mi‟eteyn ve elf.

Kad vasala ileynâ fî-29 RA. sene 53

342

Sahîfe no: 95 / Belge no: 147

Şirket hissesinden alacak kaldığı iddiasıyla açılan davayı hâvî

i„lâm kaydı.

An-asl Edremid Kazâsı muzâfâtından Havran-ı Kebir Nâhiyesi

sükkânından el-Hâcc Mehmed Efendi ibn el-Hâcc Ġshak Efendi nâm kimesne

Medîne-i Midilli′de meclis-i Ģer„-i Ģerîf-i enver ve mahfel-i dîn-i münîf-i

ezherde yine kasaba-i mezkûre sükkânından Tulumzâde Halil Ağa ve Midilli

Cezîresi′nde vâki„ Petre Karyesi mütemekkinlerinden Yorga nâm zimmî

muvâcehelerinde Ģöyle da„vâ ve takrîr-i kelâm ider ki bundan akdem merkûm

Halil Ağa ve mesfûr Yorga ve gâib-i ani′l-meclis Petreli Kostanti nâm zimmî

ile Ģerîk-i inân ile Ģirketimiz olub beynlerimizde bir kâç sene cereyân iden

mâl-ı Ģirketin hesâbını elli senesi Recebi evâsıtında yegân yegân hesâb ve

rü‟yet eyleyüb zimmetimizde mâl-ı Ģirketden kırk iki bin otuz bir gurûĢ

makbûzum zuhûr eyledikde yiğirmi beĢ bin gurûĢ mâl-ı Ģirketde sermâyem

olub meblağ-ı mezkûrı makbûzum olan kırk iki bin otuz bir gurûĢdan ifrâz

eylediğimizde sahhu′l-bâkî mâl-ı Ģirketden merkûm ve mesfûrân on yedi bin

otuz bir gurûĢ kâlub ve istihlâk-ı sermâye-i mezkûre ile fesh-i Ģirket olındığı

bâ-fetvâ-yı Ģerîf sâbit oldıkdan sonra merkûm ve mesfûrân sene-i mezkûrede

kasaba-i mezbûrede olan emlâkim mahsûlâtı revgan-ı zeyt ve hınta ve Ģa„îr

ve samânı ahz u kabz-birle zimmetlerinde olub ve râyic-i vakt üzere fîât takdîr

olınarak zimmetimde zuhûr iden on yedi bin otuz bir gurûĢa naks ve mahsûb

olındıkdan sonra sahhu′l-bâkî merkûm ve mesfûrân zimmetlerinde mahsûl

kıymetinden bin sekiz yüz gurûĢ ve timûr kıymetinden dört yüz otuz gurûĢ ve

üç kile hınta kıymetinden doksan gurûĢ ki cem„ân iki bin üç yüz yiğirmi gurûĢ

alacak hakkım olub taleb eylediğimde edâda ta„allül ve muhâlefet iderler su‟âl

olınub meblağ-ı mezkûr kendülerinden Ģer„le tahsîl olınmak matlûbumdır

didikde gıbbe′s-su‟âl merkûm ve mesfûr târîh-i mezkûrda hesâblarını rü‟yet

ve merkûm el-Hâcc Mehmed Efendi′nin zimmetinde kırk iki bin otuz bir gurûĢ

makbûzı zuhûr idüb yiğirmi beĢ bin gurûĢ sermâyesini makbûzına takas ve

bâkî on yedi bin otuz bir gurûĢunu dahî zimmetlerinde olan mahsûl

343

kıymetlerine mahsûb eylediklerini ikrâr ve i„tirâf eyleyüb bâkî bin sekiz yüz

gurûĢ mahsûl semeninden deynlerini ve dört yüz otuz gurûĢ timûr

kıymetinden ve doksân gurûĢ hınta kıymetinden deynleri münkirler olmağın

“el-beyyinetü li′l-müdde„î ve′l-yemîn alâ-men-enker” hadîsi Ģerîfi misdâkınca

merkûm el-Hâcc Mehmed Efendi′den beyyine taleb olındıkda ahrâr-ı ricâl-i

müslimînden Monla Yusuf ve Ġbrahim Efendi nâmân kimesneler li-ecli′Ģ-

Ģehâde meclis-i Ģer„a hâzırân olub mahsûl semeninden mütebâkî bin sekiz

yüz gurûĢ deynleri oldığına edâ-yı Ģehâdet-i Ģer„iyye eylediklerinde

Ģehâdetleri ba„de′t-ta„dîl ve′t-tezkiye hayyiz-i kabûlde vâki„ olmağın ve timûr

semeninden dört yüz otuz gurûĢ ve hınta semeninden doksân gurûĢ deynleri

oldığına beyyineden izhâr-ı acz itmeğin merkûm ve mesfûra yemîn teklîf

olındıkda yemînden nukûl itmeleriyle meblağ-ı mezkûrânı edâlarına tenbîh ve

gâib-i ani′l-meclis Kostanti hissesine isâbet iden miktârını mesfûrdan rucû„a

ruhsat-ı Ģer„ olındığı alâ-mâ-hüve′l-vâki„ bi′t-taleb ketb ve imlâ olundı hurrire

fi′l-yevmi′t-tâsi„ ve′l-ıĢrîn min-Ģehr-i Zi′l-ka„deti′Ģ-Ģerîfe sene ihdâ ve hamsîn

ve mi‟eteyn ve elf.

ġuhûdu′l---hâl

-Müderris el-Hâcc Mustafa Efendi

-Hâcı Kâdîzâde el-Hâcc Hasan Efendi

-AlabaĢzâde Hüseyin Ağa

-Ġmâmzâde Mehmed Ağa

-Kâtibzâde Ġbrahim Efendi

-Monla Yusuf

-Ser-Muhzırân Mustafa Ağa

344

Sahîfe no: 95 / Belge no: 148

Midilli‟de 1251 tarihinde hâsıl olan zeytinden tahminî olarak

çıkacak zeytinyağı miktarına dair kayıt.

Bâ„is-i tastîr-i hurûf oldur ki iĢbu bin iki yüz elli bir senesine mahsûben

Midilli Cezîresi kazâlarında hâsıl olan zeytûn cümle ma„rifetleriyle

muhamminen tahmîn eylediği revgan-ı zeytin defteridir ki ber-vech-i âtî zikr u

beyân olınur hurrire fi′l-yevmi′s-sîlis min-Ģehr-i Rebî„u′l-âhir sene selâse ve

hamsîn ve mi‟eteyn ve elf.

Kazâ-i Midilli

revgan-ı zeyt, desti

 aded

581260

 - 251150 sene-i mezkûra mahsûben der-i aliyye tertîbi revgan-ı zeyt

 ve sâbûn

 330110

 - 125575 sene-i atiye içün tevfîk kılınân nısf

 204535 fazla ve yemeklik

Kazâ-i Kalonya

revgan-ı zeyt, desti

 aded

 292745

 - 126480 sene-i mezkûra mahsûben der-i aliyye tertîbi

345

 166265

 - 63240 sene-i atiye içün tevfîk kılınân nısf

103025 fazlası ve yemeklik

Kazâ-i Molova

Revgan-ı zeyt, desti

 aded

133595

 - 53120 sene-i mezkûra mahsûben der-i aliyye tertîbi revgan-ı zeyt

080475

 - 26560 sene-i atiye içün tevfîk kılınân nısf

 53915 yemeklik ve fazlası

Sahîfe no: 94 / Belge no: 149

Aslen Ayvalık ahâlisinden olup Midilli Nâzırı İsmail Beğ

hizmetinde istihdâm üzere iken ölen Osman ibn Abdullah‟ın tereke

kaydı.

 Fi′l-asl Ayvalık ahâlisinden olub Midilli Nâzırı ve Muhâfızı ser-

bevvâbîn-i Dergâh-ı Âlîden atûfetlü Ġsmail Beğ hazretlerinin hidmet-i

âlîlerinde istihdâm üzere bundan akdem vefât iden Osman ibn Abdullah nâm

müteveffânın zâhirde vâris-i ma„rûfu ve ma„rûfesi olmadığından nâĢî bi′l-

346

cümle terekesi cânib-i beyt(ü′l-mâle) âid ve râci„ oldığı iĢbu mahalle kayd-Ģod

fî-3 ġ. sene 253

 Köhne yağmurluk, aded/1 : gurûĢ 41

 Bıçak, aded/1 : gurûĢ 25

 Köhne gömlek, aded/1 : gurûĢ 12

 Basma parça : gurûĢ 15

 ġitan bezi anteri, aded/1 : gurûĢ 8

 Köhne siyâh don, aded/1 : gurûĢ 18

 Siyâh çizme, çift/1 : gurûĢ 18

 Beyâz don, aded/1 : gurûĢ 28

 Köhne bâbuc çift, aded/1 : gurûĢ 3

 Yorgân, aded/1 : gurûĢ 66

Beyâz ihrâm, aded/1 : gurûĢ 26

 Köhne kısa kürk, aded/1 : pâre 25 : gurûĢ 26

 Beyâz Ģilte, aded/1 : gurûĢ 26

 Kısa aba kukulete, aded/1 : gurûĢ 52

 Sîm serli sagîr nargile, aded/1 : gurûĢ 19

 ġiĢe nargile, aded/1 : gurûĢ 12

 Sîm kabzalı bıçâk, aded/1 : gurûĢ 75

 Sagîr yasdık, aded/1 : gurûĢ 6

 ÇârĢeb, aded/1 : pâre 5 : gurûĢ 12

 Gömlek, aded/1 : gurûĢ 10

347

 Köhne kırmızı kuĢâk, aded/1 : gurûĢ 9

 Çuka potûr ve köhne anteri, aded/1 : gurûĢ 70

 Anadolukârî heğbe, aded/1 : gurûĢ 32

 Çuka fermene, aded/1 : gurûĢ 94

 Köhne fes, aded/1 : gurûĢ 13,5

 Kara takım piĢtov, çift/1 : gurûĢ 135

 PiĢtov tokmağı, aded/1 : gurûĢ 3

 Çuka anteri ve yelek, aded/1 : gurûĢ 81

 Dülbend Ģâl, aded/1 : gurûĢ 16

 KumaĢ anteri ve yelek, aded/1 : gurûĢ 32

 Çuka Ģalvâr, aded/1 : gurûĢ 120

 Gömlek, aded/1 : gurûĢ 31

Beyâz don, aded/8 : gurûĢ 24

PeĢkir, aded/3 : gurûĢ 6

Uçkur, aded/2 : gurûĢ 9

Gömlek, aded/1 : gurûĢ 13

ÇârĢeb, aded/1 : gurûĢ 13

Köhne kemer-i meyân, aded/1 : gurûĢ 17

Fes, aded/1 : gurûĢ 12

Def„a fes, aded/1 : gurûĢ 13

Def„a köhne fes, aded/1 : gurûĢ 4

348

Sîmkârî sagîr bıçâk, aded/1 : gurûĢ 100

Köhne çurâb, çift/8 : gurûĢ 2

Mercân tesbîh, aded/1 : gurûĢ 80

Köhne silhlık, aded/1 balaska, aded/1 : gurûĢ 14

Sâ„at köstekî, aded/1 : gurûĢ 5

Köhne yelek ve fermene, aded/1 : gurûĢ 15

Bir miktâr donbakî : gurûĢ 16

Mamuz, çift/1 : gurûĢ 5

Sünbül, aded/1 : gurûĢ 4

Cezve ve tava, aded/1 : gurûĢ 3

Ustura, aded/2 : gurûĢ 5,5

Dimür harbî, aded/1 : gurûĢ 3

Bir miktâr saçma ve fiĢenk : gurûĢ 10

Sîm kilim, aded/1 : gurûĢ 16

Bir miktâr kahve : gurûĢ 20

Bir miktâr sâbûn : gurûĢ 16

Nârgile lûlesi : gurûĢ 5

Hurdavât : gurûĢ 7

KurĢun kâlıbı, aded/1 : gurûĢ 4

Ġpmelik?, aded/1 : gurûĢ 2

Çedîk bâbuç çift, aded/1 : gurûĢ 54

349

Altun mekder, aded/1 : gurûĢ 22

Sandık, aded/1 : gurûĢ 30

Müteveffânın nakden meblağı : gurûĢ 260

Dağlı tüfengi, aded/1 : gurûĢ 300

Sâ„at, aded/1 : gurûĢ 345

Sîmkârî kutu, çift/1 : gurûĢ 190

Suret altûnı, aded/1 : gurûĢ 50

Seylân yüzük, aded/1 : gurûĢ 40

Altun halka, aded/1 : gurûĢ 40

Sîm yüzük-ı süleymânî : gurûĢ 20

Ġncü küpe, çift/1 : gurûĢ 150

Bir miktâr incü : gurûĢ 12

Çevre, aded/10 : gurûĢ 50

Sılariyyeden hâsıl : gurûĢ 206

Cem„ân yekûnü′l----------------------------------- -------------------------------muhallefât

gurûĢ

3464

Minhâü′l--ihrâcât

 Techîz tekfîn ma„a ıskât-ı salât : gurûĢ 355

 Deyn-i Selanikî Hüseyin : gurûĢ 25

 Deyn-i müsbet-i Molova Voyvodası Ahmed Beğ : gurûĢ 35

350

 Deyn-i Kemerlü uĢağı Abdurrahman : gurûĢ 35

 Ber-mûceb-i vasiyet Ramazn-ı ġerîf′de nemâsından mukâbele-i Kur‟ân

iden Hüdâverdi Câmi„-i ġerîfi′nde hâfız efendilere virile deyü : gurûĢ 350

 Müteveffâ-yı merkûmun Selanik′de sâkine nâmiz-i evveîlis hâtûnuna

bâlâda muharrer seylân yüzük ve altûn hâlka ve sîm-i süleymanî yüzük ve

incü küpe ve bir miktâr incü ve çevrreleri aynen mezbûre hâtûna irsâl olına

deyü bâ-vasiyyet : gurûĢ 292

 Bâ-hekim ücreti : gurûĢ 50

 Def„a müteveffâ-yı merkûmun Selanik′de nâmiz-i evlisi hâtûna nakden

irsâl olına deyü bâ-vasiyyet : gurûĢ 301

 Resm-i âdî-i berây-ı mahkeme : pâre 20 : gurûĢ 346

 Masârif-i lâzıme-i mahkeme : pâre 10 : gurûĢ 133

 Resm-i âdî-i berây-ı emîn-i beytü′l-mâl : pâre 20 : gurûĢ 346

 Masârif-i lâzıme-i beytü′l-mâl : pâre 10 : gurûĢ 173

 Hayvân kirâsı : gurûĢ 40

 Delâliye-i eĢyâ : gurûĢ 40

Cem„ân yekûnü′l---ihrâcât

pâre gurûĢ

20 2592

Sahhu′l------------------------------------ --bâkî

pâre gurûĢ

 20 871 teslîm-i emîn-i beytü′l-mâl

351

Sahîfe no: 93 / Belge no: 150

Osmanlı Bahriye Ordusuna Midilli Adası‟nda bulunan

gayrimüslim halktan alınacak kişiler ve daha önceden askerden

kaçanların yerine alınacak kişilerin isimleri.

Midilli Cezîresi′nden bâ-fermân-ı âlî matlûb buyurulan re„âyâdan

asâkir-i bahriyeden bu def„a der-i Aliyyeye irsâl olınan neferâtını mübeyyin

defteridir.

 Kazâ-i Midilli

 Nefs-i Ģehirden Panayot veled-i Açi Marnid

 Def„a Ģehirden Metroyanaç

 Def„a Ģehirden Kostanti Yani

 Def„a Ģehirden Panayot Tafi

 Göle Karyesi′nden Dimitri veled-i Panayot

 Mandamanda Karyesi′nden Ġstilyano veled-i Nikola

 Mandamanda Karyesi′nden Mihailo Sivasto

 Mestagna Karyesi′nden Vasil veled-i CabariĢ

 Sarılıca Karyesi′nden Dimitri Kostanti

 Afalona Karyesi′nden Lefter Açi Erker

 Lotra Karyesi′nden Kostanti veled-i AtnaĢ

 Tekfurbağçe Karyesi′nden Kostanti veled-i Yani

 Üsküblü Karyesi′nden Ġspero veled-i Kalya

 Mesagri Karyesi′nden Marino veled-i Manol

 Asasto Karyesi′nden Panayot veled-i Vasil

352

 Ayasu Karyesi′nden Ġsterati Serandino

 Def„a Ayasu Karyesi′nden Andriya veled-i Armenil

 Morya Karyesi′nden Vasil veled-i Yorgac

 Cem„ân kazâ-i mezbûreden

 nefe

 18

 Kazâ-i Molova

 Herse Karyesi′nden Yani veled-i Andon

 Çömlek Karyesi′nden Andon veled-i Dukaki

 Agra Karyesi′nden Dimitri veled-i Ġsterani

 Molova′dan Vasil veled-i Yani

 Hedre Karyesi′nden Manuel veled-i Yorgaç

Ġskamya Karyesi′nden Zehari veled-i Likor

 Kastaro Karyesi′nden Kostanti veled-i Holambo

 Filye Karyesi′nden Nikola veled-i Yorgi

 Pilye Karyesi′nden Ġsterati veled-i Apostol

 Tilonya Karyesi′nden Vasil veled-i Mihal

 Ġstise Karyesi′nden Nikola veled-i Panayot

 Mise Tobi Karyesi′nden Panayot veled-i Ġsbero

 Halfa Karyesi′nden Mihailo veled-i Komninac

353

 Çömlek Karyesi′nden Ġsterati veled-i Ġstefani

 Anamotya Karyesi′nden Panayot veled-i Dimitri

 Petre Karyesi′nden KodoĢ veled-i Kostanti

 Arniyo Karyesi′nden Ġsterati veled-i Vasil

 Cem„ân kazâ-i mezbûreden

 nefer

 17

 Kazâ-i Kalonya

AyabaraĢkiva Karyesi′nden Nikola veled-i Panayot

 Def„a AyabaraĢkiva Karyesi′nden Kostanti veled-i Nikola

 AyoriĢe Karyesi′nden Harlafbo veled-i Mihailo

 Vasilicod Karyesi′nden Panayot veled-i Ceryako

 Politer Karyesi′nden Panayot veled-i Yani

 Acliko Karyesi′nden Panayot veled-i Yani

 Belmar Karyesi′nden Yanaç veled-i Manol

 Belmar Karyesi′nden Vasil veled-i Dimitri

 Def„a Belmar Karyesi′nden Panayot veled-i Hırsak

 Belmar Karyesi′nden Nikola veled-i Dimitrac

 Belmar Karyesi′nden Ġsterati veled-i Nikola

 Lizgor Karyesi′nden Ġsterati veled-i Açi Aclino

354

 Polter Karyesi′nden Nikola veled-i Zevhi

 BeraĢla Karyesi′nden Harlafbo veled-i Harlafbo

 Ahirona Karyesi′nden Mihali veled-i Save

 Cem„ân kazâ-i mezbûreden

 nefer

 15 Kalonya Kazâsı′ndan

 17 Molova Kazâsı′ndan

 + 18 Midilli Kazâsı′ndan

 50

Vapur sefînesinden firâr idenlerin isimlerin beyân ider

Molovalı ĠnĢtaĢ veled-i Yani balıkçı Karye-i Lafyon

nefer Ģems

1 18

Kalonya′dan Dimitri veld-i Monolaç konko

nefer Ģems

1 20

Fethiye′den firâr iden

Belmar Karyesi′nden Nikola veled-i Panayot gâlinci

nefer Ģems

355

1 19

Def„a Belmar Karyesi′nden Panaç veled-i Mihailo berber

nefer Ģems

1 20

 Asâkir-i Bahriye noksânları ikmâli zımnında bâ-emr-i âlî müceddeden

tertîb olınan asâkirden Midilli Cezîresi′ne isâbet ideni tersâne-i âmîre tarafına

gönderilen altı neferin isimleri

 Panayot Zoron, Balasid : nefer 1

 Vasil Ġskibden, Ayasu : nefer 1

 Ġsterati Makarri, Bakla : nefer 1

 Def„a Ġsterati Molo, Dafya : nefer 1

 Panayot Bolala, Belmar : nefer 1

 Andon Mihali, Fabya

 Der-i sa„âdetde tebdîl olınacak Ekinlikli Dukanya yerine gönderilecek

nefer Kondi Andon Kaliya, Midilli : nefer 1

Sahîfe no: 92 / Belge no: 151

Ayasu Karyesi Kilisesi‟nin tamiratına izin verildiğine dair fermân

kaydı.

Ayasu Karyesi Kilisesi ta„mîri emridir

356

Kıdvetü′n-nüvvâbi′l-müteĢerri„în Midilli Cezîresi Nâibi Mevlânâ (boĢluk)

zîde ilmuhû ve mefâhiru′l-emâsil ve′l-akrân voyvoda ve vucûh-ı memleket ve

bi′l-cümle iĢ erleri zîde kadruhum tevkî„-i refî„-i hümâyûn vâsıl olıcak ma„lûm

ola ki Midilli Cezîresi muzâfâtından Ayasu Karyesi′nde vâki„ Penaniye

Killisesi dimeğle ma„rûf bir bâb Rum kilisesi mürûr-ı ziyân ile müĢrif-i harâb

oldığına binâen ta„mîri husûsı karye-i mezkûr re„âyâsı tarafından niyâz ve

istirhâm olınub kilise-i mezbûr ma„rifet-i Ģer„le mu„âye ve harâbeti tahakkuk ile

keĢf ve misâhe olınarak ma„a cidâr tûlen otuz dokuz zirâ„ altı parmak ve

arzen yiğirmi altı ve kadven on sekiz zirâ„ olarak havâlisi derûnunda çend

aded ruhbân ve müsâfir odasını müĢtemil idüğinden bahsle vaz„-ı kadîm ve

hîbe-i asliyesi üzere ta„mîr ve termîmine ruhsatı hâvî emr-i Ģerîfim sudûrı bu

def„a bâ-i„lâm istid„a kılınmıĢ ve bi′l-fi„l ġeyhü′l-Ġslâm ve müftiyü′l-enâm olan

Mekkîzâde a„lemü′l-ülemâi′l-mütebahhirîn efdalü′l-füdelâi′l-müteverri„în

Mevlânâ Mustafa Asım edâma′llâhü te„âlâ fezâilehû lede′l-istiftâ “bu karyede

vâki„ kilise kadîme harâb oldıkda erbâb-ı hîbe-i asliyesine nesne ziyâde

itmeksizin vaz„-ı kadîmî üzere ta„mîre kâdir olurlar mı? el-Cevâb: olurlar”

deyü bir kıt„a fetvâ-yı Ģerîfe virilmiĢ olmakdan nâĢî mesâğ-ı Ģer„-i Ģerîf oldığı

üzere ta„mîrine ruhsat-ı seniyye-i mülûkânem bî-dirîğ kılınarak ol bâbda hatt-ı

hümâyûn-ı merâhim-nemûn-ı pâdîĢâhânem sahîfe-pîrâ-yı sudûr olmağla

mantûk-ı münîfi ve virilân fetvâ-yı Ģerîfe muktezâ-yı Ģerîfi üzere amel olınmak

fermânım olmağın ruhsatı hâvî iĢbu emr-i Ģerîfim ısdâr ve tesyâr olınmıĢdır

imdi kilise-i mezbûrun tûlen ve arzen ve kadden ve vus„aten vaz„-ı kadîmi ve

hîbe-i asliyesini bir karıĢ ve bir parmak tecâvüz itmemek Ģartıyla ber-vech-i

mesâğ-ı Ģer„î ta„mîrine müsâde-i aliyyem erzân kılındığı ve bu vesîleyle vaz„-ı

kadîminden ziyâde nesne ihdâsına irâeten ruhsat olınmak ve bir gûna tama„

ve irtikâba düĢülerek zımnında re„âyâdan bir akçe ve bir habbe ahz ve tahsîl

kılınmak lâzım gelür ise mütecâsir olanların mazhar-ı mü‟heze ve itâb

alacaklarından Ģübhe olmadığı siz ki nâib ve voyvoda ve sâir mûmâ-

ileyhimsiz ma„lûmunuz oldukda ânâ göre amel ve harekete ihtimâm ve dikkat

ve hilâfından tehâĢî ve mücânebet eylemeniz bâbında fermân-ı âlîĢân sâdır-

357

Ģod tahrîren fî-evâsıt-ı Ģehr-i ġa„bâni′l-Mu„azzam li-sene selâse ve hamsîn ve

mi‟eteyn ve elf.

Kad vasala ileynâ fî-11 N. sene 53

Sahîfe no: 92 / Belge no: 150 devâmı

Cabî Ferruh nâm berîk-i hümâyûndan firâr itmiĢ olan dört nefer re„âyâ

askerinin yerine bu def„a âherleri tedârik ve irsâl olınan neferânın pusulasıdır.

fî-21 RA. sene 51

Panayot Toma Üsküblü

Lefter Yani Papaslık

Yani Mali Vatosa

Yorgi Dimitri Efterende

Yani Andon Herse

Sahîfe no: 91 / Belge no: 152

Midilli‟de bulunan Kal„a-i Bâlâ‟da ölen Ağrıbozlu Zerdan Ali‟nin

tereke kaydı.

Medîne-i Midilli′de vâki„ Kal„a-i Bâlâ′da vefât iden Ağrıbozlu Zerdan Ali

nâm müteveffânın zevcesi AiĢe ve sulbî oğlu Ġbrahim ve sulbiye kızları

Rukiye ve yine munhasıra oldığı lede′Ģ-Ģer„i′l-enver zâhir ve nümâyân

oldıkdan sonra sagîrân-ı mezbûrânın vasîleri anaları AiĢe Hâtûn′un taleb ve

358

ma„rifet ve ma„rifet-i Ģer„le tahrîr ve terkîm ve beyne′l-verese bi′l-ferîkati′Ģ-

Ģer„iyye tevzî„ olınan müteveffânın terekesi fî-15 CA. sene 52

Sâ„at, aded/1 : gurûĢ 120

Sîmkârî sagîr bıçâk, aded/1 : gurûĢ 250

Kebîr sîmkârî bıçâk, aded/1 : gurûĢ 500

 Köhne çuka mintân ve yelek, aded/8 : gurûĢ 65

Köhne çuka cebe, aded/1 : gurûĢ 82,5

Köhne Lahorâkî Ģâl, aded/1 : gurûĢ 5

Köhne kürk parçları ve köhne sâlta mârka : gurûĢ 5

Köhne iç don ve Acem gömlek, aded/1 : gurûĢ 5

Tebsi, aded/1 : gurûĢ 25

Nühâs kıt„a, aded/8 : gurûĢ 25

Kal„a-i bâlâda menzil bâb : gurûĢ 1000

Bir miktâr kereste ve çınâr, aded/1 : gurûĢ 100

Sîm taĢlı piĢtov, aded/1 : gurûĢ 250

 Kösâle, aded/10 : gurûĢ 600 : fî 60

 Siyâh sahtiyân, aded/5 : gurûĢ 54 : fî 6

 Kebîr sahtiyân, aded/10 : gurûĢ 90 : fî 9

 ġablı meĢîn, aded/15 : gurûĢ 67,5 : fî 4,5

 Sârı meĢîn, aded/20 : gurûĢ 100 : fî 5

 Anadolu derisi, aded/20 : gurûĢ 90 : fî 4,5

 Kurbân meĢîni, aded/20 : gurûĢ 140 : fî 7

359

 Koyûn meĢîni, aded/20 : gurûĢ 100 : fî 5

 Sarı meĢîn, aded/10 : gurûĢ 50 : fî 5

 Def„a kurbân meĢîni, aded/20 : gurûĢ 140 : fî 7

 HaviĢ Mihailo zimmetinde : gurûĢ 700

 Zafir zimmîde : gurûĢ 223

 Frenk Nikola′da : gurûĢ 111

 Eskici Apostol : gurûĢ 110

Kesim Ali : gurûĢ 28

Vasil oğlu Ġsterati : gurûĢ 101

Tosyalı′da : gurûĢ 60

Ballugud′da : gurûĢ 200

Debbağ Ali′de : gurûĢ 9

Cem„ân yekûnü′l-------------------------- --muhallefât

gurûĢ

5410

Minhâü′l-- ------------------------------------ihrâcât

 Techîz-i tekfîni : gurûĢ 80

 Deyn-i müsbet-i ġehircili zevcesi : gurûĢ 301

 Deyn-i müsbet-i berây-ı Abdullah Ağa : gurûĢ 100

 Dükkân kirâsına hissesi : gurûĢ 36

 Deyn-i Palamut esnâfına : gurûĢ 60

360

 Deyn-i MüĢti Efendi : gurûĢ 18

 Resm-i kısmet-i âdî : pâre 10 : gurûĢ 135

 Mesârif-i lâzıme-i mu„tâda : pâre 25 : gurûĢ 67

 Takdime : gurûĢ 10

Cem„ân yekûnü′l---------------------- ---ihrâcât

gurûĢ

808

Sahhu′l-------------------------------------bâkî beyne′l-verese-i bi′l-ferîkati′Ģ-Ģer„iyye

 Hisse-i zeveti′l-mezbûr : pâre 10 : gurûĢ 575

Hisse-i ibnü′l-kebirü′l-mezbûr : pâre 14 : gurûĢ 2015

Hisse-i bintü′s-sagîretü′l-mezbûre : gurûĢ 1006

Hisse-i bintü′s-sagîretü′l-mezbûre : gurûĢ 1006

361

İKİNCİ BÖLÜM

DEFTERİN ÇEŞİTLİ AÇILARDAN TAHLİLİ

A). HUKUKÎ AÇIDAN TAHLİL

Osmanlı adlî mekânizmasının temel taĢı olan kadılar, yetiĢtikleri

kaynak olan medreselerden, tahsillerini tamamladıktan sonra icâzet alarak,

icâzet alıĢ sıralarına göre, kazaskerler tarafından kadı tayin buyruldusu adı

verilen bir belge ile tayin edilirlerdi33. Midilli Kazası‟na H.1249-1253 (M.1833-

1837) tarihleri arasında üç tane kadı tayin edilmiĢ ve yine kadılar tarafından

da toplam üç tane nâib görevlendirilmiĢtir. Ancak kadıların tayin edildiklerine

dair kadı tayin buyruldusu defterimizde mevcut değildir. Hangi kadının hangi

tarihte görev yaptığını, görevde bulunan kadının kendine yardımcı olarak

görevlendirdiği nâiblere gönderdiği mürâsele türü belgelerden

anlamaktayız34.

H.1249-1253 (M.1833-1837) tarihli defterimizde mevcut olan belgelerin

önemli bir kısmını, miras hukuku açısından ve sosyo-kültürel açıdan

ehemmiyetli olan tereke kayıtları oluĢturmaktadır.

Kazaî ve idarî salahiyeti haiz olan kadıların yüklendikleri muhtelif

vazifeler arasında, vefat eden kimselerin gerekli hâllerde geride bıraktıkları

mal varlıklarına el koyup, Ģer„î hüküm ve kaideler çerçevesinde varisleri varsa

miras taksimini yapıp mirasçılarına haklarını iade, varisleri yoksa Beytülmal

namına kabzetmek vardır. Kadılar maiyetinde bulunan kassam denilen kiĢiler

vasıtasıyla kendilerine intikal eden muhallefatı bütün ayrıntıları ile büyük

kadılıklarda seriler oluĢturacak bir çokluğa sahip olan “tereke defterleri” yahut

33

 Uzunçarşılı, Osmanlı Devleti‟nde İlmiye…, s. 87 vd.. ayrıca Bkz. Akgündüz, Heyet, a.g.e., C. I, s.

68-72.
34

 H. 1249-1250 tarihlerine ait belgelerden kadı olarak Mehmed Selim, nâib olarak da Mehmed Selim

tarafından görevlendirilen Mehmed İsmet Efendi ile es-Seyyid Mustafa Efendi görünmektedir Belge

no: 2, 26, 34 (bundan sonraki bütün belge numaraları için B. no: kısaltması kullanılacaktır). H.1250-

1251 tarihlerine ait belgelerden kadı olarak es-Seyyid Mehmed Halid, nâib olarak da es-Seyyid

Mehmed Halid tarafından görevlendirilen es-Seyyid Mustafa Efendi ile es-Seyyid Mustafa Sıdkı

Efendi görünmektedir B. no: 33, 64, 89, 108. H. 1252 tarihine ait belgelerden kadı olarak el-Hâcc

İsmail, nâib olarak da el-Hâcc İsmail‟in görevlendirdiği es-Seyyid Mustafa Sıdkı Efendi

görünmektedir B. no: 118, 138

362

“kassam defterleri” diğer adıyla “metrukat defterleri” veya “muhallefat

defterleri” adı verilen müstakil defterlere kaydettirirdi. Hususî olarak tereke

defteri tanzim edilmemiĢse, kadının diğer muameleleri ile ilgili tutmuĢ olduğu

defterlere kaydederdi35.

Ġhtiva ettiği tarihî malzeme ile Türk iktisadî, içtimaî ve kültürel tarihinin

en önemli kaynaklarından biri durumunda olan bu defterlere, vefat eden

kiĢilerin terk ettiği menkul ve gayr-ı menkul her türlü malları ve alacak, borç,

vasiyet, hibe gibi hak ve tasarrufları ayrıntılı bir Ģekilde kaydedilmiĢtir.

Terekelerde sırasıyla, vefat eden kiĢinin tanıtımı, mirasa konu olan

emtianın dökümü, borç masraf, vasiyet vb. gider kalemlerinin dökümü ve en

nihayetinde varislere ya da Beytülmala kalan miktar belirtilirdi 36.

Mezkur defterimizde Midilli Adası‟nın esas unsurunu teĢkil eden

Müslüman ve Gayrimüslim halkın tereke kayıtları yer aldığı gibi, değiĢik

menĢe‟den olup Midilli‟ye çalıĢmak için gelen iĢçilerin, tüccarların,

misafirlerin, köle ve hizmetkarların da tereke kayıtları mevcuttur 37 . Bu

terekelerin paylaĢımında, Beytülmala düĢen hisse miktarında veya terekenin

tamamen Beytülmala kalmasında Ġslam miras hukukunun uygulandığını

görmekteyiz. Ġslam miras hukukunda; mirasçı kalmadan vefat eden

kimselerin terekeleri “fey” kabilinden devlete (beytülmala) aittir. Beytülmal,

veraset silsilesinden terekenin 1/3‟ünden fazlası kendisine vasiyet edilen

35

 Said Öztürk, Askeri Kassama Ait Onyedinci Asır İstanbul Tereke Defterleri: Sosyo-Ekonomik

Tahlil, İstanbul, OSAV, Nisan 1995, s. 26. Ayrıca tereke ve ehemmiyeti hakkında geniş bilgi için

Bkz. Ö. Lütfi Barkan, “Edirne Kassamına Ait Tereke Defterleri (1545-1659)”, Belgeler, C 3, S. 5-6,

1966, s. 1 vd.; Hüseyin Özdeğer, Bursa Şehri Tereke Defterleri: 1463-1640 Yılları, İstanbul,

Bayrak Matbacılık, 1988, s. 8-9
36

 Tereke listesinin bu şekildeki tanzimi için Bkz. Öztürk, Askeri Kassama Ait…, s. 85. Ayrıca

defterimizde mevcut olan terekeler incelenebilir. Defterimizde mevcut olan tereke kayıtlarından çıkan

hukukî bilgiler daha ziyade son iki alanla yani borç, masraf vb. gider kalemlerinin dökümü ve

varislere ya da Beytülmala kalan miktarların değerlendirilmesine dair olup Hukukî Tahlil adı altında

bu tür bilgileri değerlendireceğiz. Ayrıca bu bilgilere ek olarak bazı ferman, hüccet ve i„lâm

kayıtlarında miras ve terekeye dair bilgiler de bu kapsam çerçevesinde değerlendirilecektir. Mirasa

konu alan emtia dökümü bilgilerine de Kültürel ve Folklorik Tahlil kısmında değinilecektir.
37

 Müslüman halkın tereke kayıtları için Bkz. B. no: 8, 13, 14, 15, 16, 30, 51, 77, 113, 114, 127, 153.

Gayrimüslim halkın tereke kayıtları için Bkz. B. no: 6. işçilerin tereke kayıtları için Bkz. B. no: 7, 11,

73, 103, 106. tüccarların tereke kayıtları için Bkz. B. no: 69, 88, 142. misafirlerin tereke kayıtları için

Bkz. B. no:39, 66, 134, 137. köle ve hizmetkarların tereke kayıtları için Bkz. B. no: 12, 107, 117,

121, 122, 149.

363

kimseden sonra gelen bir vasiyetçi gibi gözüküyorsa da, mirasçı sıfatını haiz

olmayıp bu malların sahipsiz zayi mal hükmünde olması nedeniyle yer

almaktadır. Bu nedenle vefat edenin yalnız zevc veya zevcesi mirasçı olarak

kalmıĢsa, terekenin1/2 veya 1/4 oranında bir bölümü beytülmala ait

olmaktadır. Varisi bulunmayan zimmîlerin terekeleri, hayatı ve ölümü

hakkında haber alınamayan Ģahısların malları mirasçı yoksa yine devlete

(beytülmala) kalmaktaydı38.

Gayrimüslimlerin, iĢçilerin ve tüccarların tereke kayıtları üzerinde

özellikle durmak gerekmektedir. Zira çalıĢmamızda yer alan bazı tereke

kayıtları ile ferman kayıtlarından bunların tereke kayıtları üzerinde farklı bir

muamelenin cârî olduğunu müĢahede etmekteyiz; Gayrimüslimlerin sonradan

varisi çıkması hâlinde, beytülmal emini tarafından zapt edilen tereke

varislerine teslim edilmekteydi. Ekinlik Adası ahalisinden olub Midilli‟de Göle

Karyesi Ġskelesi‟nde iĢlik san„atıyla meĢgûl iken ölen Panayot Reis‟in tereke

kaydı zeylinden bu hükmü çıkarmak mümkündür 39. Ġlginç bir tereke kaydı da

yine Midilli‟de vârilci san„atıyla meĢgûl iken ölen Cano Velayezo‟nun tereke

kaydının sonunda bulunan zeylden anlaĢılacağı üzere zapt edilen terekenin

Nemçe konsolosuna devredilmesidir. Muhtemelen Nemçe kökenli olan bu

tüccarın malı varislerine teslim edilmek üzere konsolosa teslim ediliyor40.

38

 Öztürk, Askeri Kassama Ait…, s. 87. Miras taksimi ve intikal ile ilgili olarak varislere düşen hisse

miktarlarının şer„î hesaplaması için Bkz. Ali Himmet Berki, Mirâs ve İntikal: Medenî Kanundan

Evvel, Ankara, Başbakanlık Devlet Matbaası, 1948. Defterimizde mevcut olan ve yukarıda

belirttiğimiz gibi farklı çevrelerden insanlara ait olan tereke kayıtlarında genel olarak yukarıda İslam

hukuku kaideleri uygulandığını müşahede etmekle beraber bazı dikkat çeken uygulamaları da burada

zikretmek gerekiyor. Nasıl ki, zimmîlerin terekeleri varisleri yoksa beytülmala bırakılıyorsa Bkz.B.

no: 6, Müslümanlar için de aynı uygulamayı görmek mümkün“Medîne-i Midilli mahallâtından

Abdülbaki Câmi„-i Şerîfi Mahallesi sâkinelerinden iken bundan akdem vefât iden Fatıma bint-i

Abdullah′ın zâhirde vâris-i ma„rûfı ve ma„rûfesi olmadığından nâşî bi′l-cümle terikesi cânib-i beytü′l-

mâla âid ve râci„ olmağla…” Bkz. B. no: 51.
39

 “İşbu defter-i kassâm zeylinde mestûr bâkî meblağ-ı mezkûr iki bin dokuz yüz yetmiş gurûşı emîn-i

beytü′l-mâl tarafından vereselerine îsâl ve teslîm içün Ekinlikli Modri veled-i Soter zimmîye mahkeme

muhzırı Mustafa kefâletiyle teslîm olındığı işbu mahalle kayd-şod” B. no: 7. Ayrıca Gayrimüslimlerin

miras hukuku ile alakalı geniş bilgi için Bkz. Yavuz Ercan, Osmanlı Yönetiminde Gayrimüslimler:

Kuruluştan Tanzimat‟a Kadar Sosyal, Ekonomik ve Hukukî Durum, Ankara, Turhan Kitabevi,

2001, s. 206-212
40

 “Zeylde muharrer rûmiyyü′l-imlâ bir kıt„a kefâletnâme mantûkınca ma„lûmü′l-miktâr mebâliğe

Nemçe Konsolosu asâletlü Rimonde Catablari hazretleri huzûr-ı şer„-i şerîf-i enverde kefîl-i bi′l-mâl

364

Midilli Adası‟na gelip ticaret yapanlar içinde Trablusgarb, Tunus ve

Cezair tüccar ve muhâcirlerinin terikelerinin varisleri çıkana kadar Kaptân-ı

Deryâ olan kiĢilere teslim edilmesi ve beytü‟l-mâl ümenâsı tarafından zapt

edilmemesi hicrî 20 Ramazan 1249 tarihli fermanla belirtilmektedir 41 .

Tüccarların terekeleriyle ilgili bir diğer önemli belge de H. 1250 evâhir-i Ģehr-i

ġevvâli‟l-Mükerrem tarihinde Midilli halkından zimmî bir beratlı tüccara verilen

tecdîd-i berât kaydıdır. Bu berat, özelde beratlı tüccarın beratının yenilenmesi

Ģeklinde düzenlenmekle birlikte genelde Osmanlı devletinin ticarî hayatına

dolayısıyla da iktisadî hayatına ıĢık tuttuğu gibi diğer taraftan hukukî anlamda

gerek tüccarların terekelerinin durumu gerekse de Osmanlı Ticaret Hukuku

açısından çok büyük bir önemi hâizdir. Mezkur belgede zimmî tüccarın

ölmesi halinde terekesinin ne Ģekilde bir muameleye tabi olacağı izah

edilmektedir42.

 Defterimizde yer alan belgelerin önemli bir yekununu teĢkil eden ve

yukarıda vermiĢ olduğumuz format ve mahiyette kaydedilen tereke kayıtları,

Midilli halkının sosyal, kültürel ve iktisadî hayatı açısından oldukça önemlidir.

Bunun dıĢında bazı tereke ile bağlantılı kimi belgeler de pratikte Ġslam miras

hukukunun Osmanlı‟da uygulanıĢı hakkında bize mühim malumat

vermektedir. Bu cümleden olarak ölen kiĢinin borçlarının terekesinden nasıl

karĢılandığına misal teĢkil eden belgeler mevcut olduğu gibi43 terekelerdeki

vasiyetler de önemli bir yer tutmaktadır. Bazı tereke sahipleri mirastan bazı

olub her vechle zâmîn oldığını takrîr ile sâbit olarak sicil-i mahfûzda kayd-birle bi′l-iltimâs işbu

mahalle sebt ve tahrîr olındı fî-25 RA. sene 56” B. no: 106
41

 B. no: 31
42

 “…tüccâr-ı mersûmeden mürd olanların dükkân ve oda ve sâir emlâkları cânib-i şer„den başka ve

nâzırı tarafından başka mümeyyiz olınub emvâl-i metrûke ve emvâl ve âkâr ve sâir cüz‟î ve küllî eşyâ

ve nukûdlarına cânib-i mîrîden ta„arruz ve temhîr ve zabt olınmayub sagîr ve sagîreleri bulunub

şer„ân tahrîri lâzım gelenlerden dahî ziyâde resm talebiyle tazyîk itdirilmeyüb ber-muktezâ-yı şer„-i

şerîf beyne′l-verese nâzırı nezâretiyle taksîm itdirile ve sagîr ve sagîre ve gâib ve gâibesi olmayub

beyne′l-verese taksîm murâd olınmayan terike dahî bir dürlü cebren ve ibrâm ile tahrîr itdirilmeye

ve…” daha geniş bilgi için Bkz. B. no: 97
43

 Hicrî 5 Zi′l-ka„de 1252 tarihli satış hüccetlerinde Midilli muzâfâtından Ebyoz Karyesi sakinlerinden

iken ölen Kassabzâde el-Hâcc İbrahim Ağa‟nın varisleri, mûrislerinin Esad Bey ibn-i Hâcc İsmail

Ağa‟ya olan borçlarını kendilerine intikal eden terekeden ödemektedir B. no: 86, 87

365

emtiayı aynen veya bedel olarak varislerine bırakırken 44 , bazıları da

terekenin sülüsünü yani üçte birini bir vakfa verilmek üzere veya yeni bir vakıf

kurulmak üzere vasiyet edebilmektedir45. Ayrıca Gayrimüslim halkın tereke

anlaĢmazlıkları Ģer„iyye mahkemelerine götürme yetkileri 46 çerçevesinde

daha önceden Ģer„iyye mahkemelerinde görülen davanın merkeze i„lâmı

üzerine konunun etraflıca tahkik ettirilmesinin ardından cevâben gönderilen

ferman kayıtları da dikkate değerdir47.

Defterde mevcut olan diğer bir bilgi de mülk alım-satımı ve hibesi, borç

alma-verme ile ilgili hüccet kayıtları ve mülk tasarrufuna olan müdahale

davalarını hâvî i„lâm kayıtlarıdır.

ġer„iyye sicillerinde mülk alım-satımı ve hibesi ile alakalı belgeler de

önemli bir yekûn teĢkil etmektedir. Borçlar hukukunun özel hükümlerine

giren48 bu tür konularda gerek klasik dönem diye adlandırabileceğimiz ve

Tanzimat öncesine tekabül eden Ģer„iyye sicillerinde49 gerekse de Mecelle

ahkâmının carî olmaya baĢladığı dönemlerden itibaren Ġslam hukukunun

uygulandığını görüyoruz50.

44

 “…cemî„ mâlının sülüsünü Turraguşzâde İbrahim Reis ile vâlidesi Gülün Hâtûn′a virile deyü

vasîyet...” ayrıntılı bilgi için Bkz. B. no: 30. “Müteveffâ-yı merkûmun Selanik′de sâkine nâmiz-i

evveîlis hâtûnuna bâlâda muharrer seylân yüzük ve Altın hâlka ve sîm-i süleymanî yüzük ve incü küpe

ve bir miktâr incü ve çevreleri aynen mezbûre hâtûna irsâl olına deyü bâ-vasiyyet” ayrıntılı bilgi için

Bkz. B. no: 149
45

 “Medîne-i Midilli muzâfâtından Lotra Karyesi sükkânından iken bundan akdem bi-emru′llâhi te„âlâ

irtihâl-i dâr-ı bekâ iden Ali Efendi nâm müteveffânın terikesinden karye-i mezbûr câmi„-i şerîfinde

imâm bulınan efendiler ve câmi„-i şerîf-i mezkûrın kapusı beşîşesinde vâki„ kanâdilinin îkâdı içün

terikesinden bin gurûş ifrâz olınub...” ayrıntılı bilgi için Bkz. B. no: 47. ayrıca Bkz. B. no: 110
46

 Gülnihal Bozkurt, Alman-İngiliz Belgelerinin ve Siyasi Gelişmelerin Işığı Altında Gayrimüslim

Osmanlı Vatandaşlarının Hukukî Durumu (1839-1914), Bs. 2, Ankara, TTK yayınları, 1996, s. 15
47

 B. no: 10, 20, 21
48

 Halil Cin, Ahmet Akgündüz, Türk Hukuk Tarihi, C. II, İstanbul, OSAV, Mayıs 1996, s. 236-243
49

 Belge örnekleri için Bkz. Akgündüz, Heyet, Şer„iye Sicilleri, C. II, s. 1-52. Osmanlı Devleti‟nde

Tanzimat‟tan önce şer„î hukuk alanında kanunlaştırılmaya gidilmemiş ancak özet şeklinde hazırlanan

fıkıh kitapları ve bunlardaki hükümlerin uygulanmasını gösteren fetva mecmuaları, kanun ihtiyacını

karşılamıştır. Zaten 19. yüzyıldan önce Batıda da önemli bir kanunlaştırma hareketine rastlanmaz

ayrıntılı bilgi için Bkz. Osman Kaşıkçı, İslam ve Osmanlı Hukukunda Mecelle, İstanbul, OSAV,

Mayıs 1997, s. 27
50

 Mecelle-i Ahkam-ı Adliye‟de kitab-ı buyu„ başlığı altında toplam 302 madde satış akitlerini

düzenlerken yine kitab-ı hibe başlığı altında da 47 madde hibe esaslarını düzenlemektedir, maddelerin

orijinali için Bkz Ali Himmet Berki, Açıklamalı Mecelle (Mecelle-i Ahkam-ı Adliye), Bs. 3,

İstanbul, Hikmet Yayınları, 1982.

366

Osmanlı Devleti‟nde Müslüman olmayan halkın mülkiyet ve tasarruf

hukuku sınırlıdır. Ancak bu sınırlama yalnız zimmîler için değildir. Müslüman

halkın da mülkiyet ve tasarruf hakları sınırlıdır. Daha doğrusu fıkıh

hükümlerine göre düzenlenen mülkiyet ve tasarruf konusunda teb„a bugünkü

anlamda tam olarak özgür değildir 51 . Devletin toprakları Ġslam hukuku

hükümlerine göre birtakım kısımlara ayrılmıĢtır. Bu kısımlar içinde mülkiyete

konu teĢkil eden araziler, arazi-i memlûke denilen araziler olup

gayrimüslimlerin sahip oldukları araziye arâzi-i haraciyye, Müslümanların

sahip oldukları araziye arazi-i öĢriye denir ki, böyle topraklarda bağ, bahçe ve

diğer toprak çeĢitleri halkın mülkü olup diledikleri gibi tasarruf hakkına sahip

idiler. Bu topraklarda tam mülkiyet hakkı vardır ve tasarrufun sınırı yoktur52.

Midilli halkı yukarıda belirttiğimiz hukukî mevzuat çerçevesinde mülk

alım-satımı ve hibesinde bulunmuĢtur. ÇalıĢmamızda yer alan muhtelif

belgelerde yukarıda bahsettiğimiz mülkiyet haklarının nasıl tasarruf edildiğini

müĢahade etmek mümkündür. Müslümanla müslüman 53 , gayrımüslimle

gayrımüslim 54 arasında mülk alım-satımı ve hibe iĢlemi yapıldığı gibi

müslümanla gayrımüslim55 arasında da mülk alım-satımı ve hibe iĢlemleri

görülmektedir.

Mülk alım-satımı ve hibesinin yanı sıra, mülkiyetin tasarrufuna

müdahale ve alacak verecek davalarına da yine çalıĢmamız içinde

rastlıyoruz. Bu tür bilgilere gerek anlaĢmazlıkların giderildiği dava kayıtları

olan i„lâm kayıtlarında gerekse de kaza mahkemesi tarafından görülüp

merkeze arz edilen i„lâm kayıtlarına cevaben yazılan ferman kayıtlarında

rastlanılmaktadır56.

51

 Ercan, a.g.e., s. 213-214
52

 Ebü‟l-ûlâ Mardin, Toprak Hukuku Dersleri, İstanbul, Sıtad Matbaası, 1947, s. 5-15
53

 Satış akidleri için Bkz. B. no: 100. hibe işlemleri için Bkz. B. no: 74, 75, 76, 91
54

 Satış akidleri için Bkz. B. no: 55, 56, 57. hibe işlemleri için Bkz. B. no: 101
55

 Satış akidleri için Bkz. B. no: 84, 85, 93, 43, 44. hibe işlemleri için Bkz. B. no: 92, 95, 42
56

 B. no: 68, 96, 61, 102, 45. Ceza hukuku açısından büyük önemi haiz olan i„lâmlar, kadının konuyla

ilgili kararını içermekle birlikte bazı önemli davaların merkeze sunulması gerekiyordu. Önemli

kararların merkeze arz edilmesi usulü Fatih‟in Kanunnamesi‟nde yer aldığı gibi aynı an‟ane devletin

son zamanlarına kadar sürmüştür Akgündüz, Heyet, a.g.e., C. I, s. 37. Çalışmamızda mevcut olan bazı

367

Defterimizde dikkat çeken diğer önemli hukukî konu ise ceza hukuku

kapsamına giren belgelerdir. Esasen Ģer„iyye mahkemelerinde verilen

kararlarda genellikle bir cezaya hükmedildiğine rastlanmaz. Suçluya ne ceza

verildiği ve bunun infaz edilip edilmediği sicillerden anlaĢılmaz. Meselenin

çözümü BaĢbakanlık Osmanlı ArĢivinde bulunan mühimme, ruûs, kal„abend

ve özellikle Kamil Kepeci tasnifindeki 677 ve 678 numaralı Dîvân-ı Hümâyûn

çavuĢbaĢılık defterlerinde gizlidir 57 . Ancak çalıĢmamızda yer alan bazı

ferman kayıtları verilecek cezalar ile verilen cezanın infazı konusunda mühim

bilgiyi hâvîdir. H. 1252 Rebî„u′l-âhiri tarihli ferman kaydında Tophâne-i

Âmire‟de inĢa olunmakta olan vapur müdürünün Midilli‟ye nefy olunduğu

belirtilerek görevlilerin cezayı infaz etmeleri istenmektedir58. Ancak, H. 1252

ġa„bânı tarihli diğer bir ferman kaydında ise söz konusu kiĢinin affedildiği

belirtilerek serbest bırakılması emredilmektedir 59 . Aynı Ģekilde H. 1250

ferman kayıtlarından, kazada görülen davaların merkeze i„lâmının ardından merkez tarafından

durumun tahkikinin ardından cevâben ferman gönderildiğini anlamak mümkündür “mu„ârızadan men„

ve def„ olındığı nâtık-ı vârid olan i„lâm mazmûnı emr-i şerîf-i mezkûrun kaydı bâlâsına şerh virilmiş

oldığı beyânıyla a„lâ mahâl siyâkında emr-i şerîfim sudûrı niyâzında oldığını sen ki nâib-i mûmâ-

ileyhsin bu def„a Südde-i Sa„âdetime vârid olan i„lâmında derc ve iş„âr olınmış olmakdan nâşî

mukaddem vârid olan i„lâm mazmûnı emr-i mezkûrun kaydı bâlâsına şerh virilmiş olmağın i„lâmı

müş„ir işbu emr-i şerîfim ısdâr olınmışdır imdi ber-vech-i muharrer mukaddem vârid olan i„lâm-ı

mazmûnı virilân emr-i âlî-i mezkûrun kaydı bâlâsına şerh virilmiş oldığı ma„lûmun oldıkda husûs-ı

mezbûr zımnında mesfûr Nikola′ya bî-vech-i şer„î dahl u ta„arruz itdirülmeyüb men„ ve def„i husûsına

mübâderet eylemek bâbında ferman-ı âlîşân” buradaki kayıtdan anlaşılacağı üzere daha önceden kadı

alacak-verecek davasında talepte bulunanın talebini reddetmiş ancak yine de merkeze arz etmiştir.

Cevaben yazılan fermanda da kadının kararı istikametinde ferman sadır olmuş Bkz. B. no: 96 bu

türden kayıtlar Tanzimat sonrası Nizamiye Mahkemeleri‟ndeki dereceli yapının ve temyiz

müessesesinin daha önceden de var olduğuna işaret eder. Zira kadının gördüğü bir davanın merkeze

arzı ile orada da görülmüş olması üst derece mahkemeye dalalet eder. Ayrıca bu tür kayıtların

Osmanlı diplomatiği açısından da büyük bir önemi haiz olduğunu söylemek mümkündür. Bu türden

ferman örnekleri için ayrıca Bkz. B. no: 68, 21, 20, 17, 10
57

 Mehmet Akman, Osmanlı Devleti‟nde Ceza Yargılaması, İstanbul, Eren Yayıncılık, 2004, s. 132.

Yazarın bu ifadesi sadece kadı tarafından kaleme alınan ve kaza bölgesinde bulunan anlaşmazlıkları

çözdüğü dava kayıtları için geçerlidir. Zira, daha önceden belirttiğimiz gibi şer„iyye sicillerinde

merkezden gelen ferman kayıtları da mevcuttur. Bu kayıtlar Dîvân-ı Hümâyûn kayıtlarıdır.

Dolayısıyla bu kayıtlar verilen cezaları ihtiva etmektedir. Zaten çalışmamızda yer alan bazı ferman

kayıtları verilen cezaları içermektedir B. no: 119, 53 Yazarın ifadesini bu bilgileri göz önünde

bulundurarak kabul etmek kanaatimizce doğru olacaktır.
58

 “…Tophâne-i Âmiremde inşâ olınmakda olan vapur müdürü Atabeğ′in mugâyir-i rızâ-i şâhânem

harekât-ı nâ-becâye ictisârı hasebiyle te‟dîbi lâzım gelmiş oldığından bahsle mîr-i merkûmun li-ecli′t-

te‟dîb Midilli′ye nefy ve iclâ olınması bâbında emr-i şerîfim sudûrı…” B. no: 119
59

 “…Tophâne-i Âmiremde inşâ olınmkada olan vapur ebniye müdiri Ata Beğ hilâf-ı rızâ-yı şâhânem

harekete ibtidârına binâen bundan akdem celâ ve tirîz-i sudûr olan emr u fermân-ı şâhânem

mûcebince Midilli′ye nefy ve iclâ olınmış ise de mûmâ-ileyhin afv ve ıtlâkı husûsuna irâde-i seniyye-i

mülûkânem bî-dirîğ kılınarak ol bâbda emr-i hümâyûn-ı mekârim-nemûn-ı pâdişâhânem rahmet-efzâ-

368

ġa„bânı tarihli ferman kaydında iki medrese öğrencisinin Midilli‟ye nefy

edildiği bildirilerek cezanın infazı istenirken60 H. 1250 ġevvâli tarihli ferman

kaydında da bu kiĢilerin affedildiği ve dolayısıyla serbest bırakılması

emredilmektedir61.

Verilen ve infaz edilen bu cezaların yanı sıra verilecek cezalara iĢaret

eden ferman kayıtları da mevcuttur. Bu ferman kayıtlarında, verilecek cezalar

olarak nefy ve kal„abend cezaları ile kürek cezaları zikredilmektedir. Ancak

bu kayıtlarda dikkat çeken nokta, kal„abend ve nefy cezasının Müslümanlara

verilmesi istenirken, kürek cezasının da gayrimüslimlere uygulanması

istenmektedir. Verilecek bu cezalara suç teĢkil edecek fiiliyat ortaktır. BaĢka

bir söylemle kamu malının çalınması 62 söz konusu olursa bu kiĢilere nefy,

kal„abend ve kürek cezası uygulanacağı belirtilmektedir63.

yı sunûh ve sudûr olmağla muktezâ-yı münîfi üzere afv ve ıtlâkı fermânım olmağın imdi mûmâ-ileyhin

afv ve ıtlâkına müsâ„ade-i seniyyem üzere af kılındığı…” B. no: 133
60

 “…Der-i Sa„âdetim medârisinden Hekim Çelebi Medresesi sâkinlerinden ve talebe-i ulûmdan

Filibeli Hâfız Abdullah ve Gümülcineli Ebubekir nâm şahıslar ırz-ı edebleriyle mukayyed olmayub

talebe-i ulûm nâ-şâyeste ef„âl-i sefîhâneye ictirâ itmiş ve merkûmlar ahz ve mehbese ilkâ itdirilmiş

oldığından bahsle merkûmânın li-ecli′t-teserîb Midilli Cezîresi′ne nefy ve iclâ olınmaları bâbında…”

B. no: 53
61

 “…Der-i Sa„âdetim medârisinden Hekim Çelebi Medresesi sâkinlerinden ve talebe-i ulûmdan

Filibeli Hâfız Abdullah ve Gümülcineli Ebubekir hilâf-ı rızâ harekete ictisâr eylediklerine binâen bâ-

işâret Şeyhü′l-İslâm bundan akdem sâdır olan emr-i şerîfimle li-ecli′t-te‟dîb Midilli Cezîresi′ne nefy ve

iclâ olmışlar ise de ıslâh-ı nefs itmiş oldıklarından bahsle afv ve ıtlâkları husûsuna musâ„ade-i

seniyye-i tâcdârânem bî-dirîğ ve şâyân kılınması merkûmânın taraflarından Südde-i Sa„âdetime

takdîm olınan bir kıt„a arz-ı hâlleriyle istid„â olınmakdan nâşî afv ve ıtlâkları bâbında emr-i şerîfim

sudûrını…” B. no: 54
62

 Osmanlıda kamu mallarından çalana Had cezası uygulanmazdı. Had suçu kapsamına girmesine

rağmen bu kişilere tazir cezası uygulanmaktaydı. Ayrıntılı bilgi için Bkz. Mustafa Avcı, Osmanlı

Hukukunda Suçlar ve Cezalar, İstanbul, Gökkubbe yayınları, 2004, s. 161-206. Tanzimatın

ilanından sonra diğer alanlarda yapılan reformların yanı sıra hukuk sahasında da reformlar yapılmış,

bu konuda daha tanzimatıın ilanını müteakip ceza kanunları çıkarılmıştır. Tanzimat dönemi ceza

kanunları için Bkz. Ahmet Gökcen, Tanzimat Dönemi Osmanlı Ceza Kanunları ve Bu

Kanunlardaki Ceza Müeyyideleri, İstanbul, y.y., 1989
63

 “…resm-i mîrî içün revgan-ı zeyt ve sâbûn kaçırırlar ise her kim olur ise olsun evlâd u iyâl ve

müte„allikâtına kat„ân merhamet olınmayub her neye mâl olur ise cümlesi cânîb-i mîrî içün zabt ve

kendüsü nefy ve vaz„-ı kürek olınmak…” B. no: 59. “…sedd ve bend ve bulınan enfiyeleri ve mîrî ve

âdemleri ma„rifetiyle zecren leh-i cânib-i mîrî içün zabt u girift olınub mugâyir-i şurûtına hareket

idenleri olur ise o makûleler li-ecli′t-te‟dîb ehl-i İslâmdan ise zâbiti ma„rifetiyle ahz ve kal„abend ve

ehl-i zimmet re„âyâdan ise Der-i Aliyye′ye ihsâr ve vaz„-ı kürek olınmak içün Der-i Sa„âdetime arz ve

i„lâm olınmak ve müste‟men tâifesi yedlerinde bulınan enfiyeleri mîrî fîâtıyla cânib-i mîrî içün zabt ve

mübâya„a olınub kendüleri elçileri ma„rifetiyle te‟dîb olınmak ve enfiye i„mâl ve fürûht idenlerin

kârhâneleri sed u bend olınmak iktizâ eyledikde…” bu ferman kaydında hem gayriüslimlere, hem

369

Hukukî konuda, verilen ve verilecek cezalar konusunda yukarıda

verdiğimiz bilgiler dıĢında kanuna aykırılığın giderilmesi konularında da

ferman kayıtları mevcuttur. Halkın Ģikâyet hakkı 64 çerçevesinde bazı

memurlardan “hilâf-ı kânûn” olarak kendilerinden fazla para toplamaları

üzerine merkeze olan Ģikâyetleri neticesinde, suçluların bulunması ve

cezalandırılması konusunda görevliler uyarılmaktadır65.

Defterimizde yer alan H. 1250 ġevvâli tarihli berat kaydı, bir taraftan

Osmanlı gayrimüslim tüccarlarının terekeleri, yani miras hukuku açısından

önem arzederken diğer taraftan da beratlı tüccarların ticarî hayatını

düzenlemesi açısından iktisadî değere sahiptir. Ayrıca, yine bu berat

kaydında yer alan ve aĢağıda transkripsiyonunu vererek önemine iĢaret

ettiğimiz ticaret hukunu ihtiva eden bilgiler de mevcuttur66.

Müslümanlara verilecek cezalara değinildiği gibi suçlunun müstemen taifesinden olması halinde

uygulanacak prosüdür de zikredilmektedir B. no: 35
64

 Şikâyet için arz veya arz-ı hâl gönderilmesi, ilgilinin mutlaka bir zararını veya uğradığı bir

haksızlığı gidermek için olmalıdır. Zarar gören taraf, bir şahıs, bir grup veya bir kurum (vakıf gibi)

olabilir. Haksız ve zararlı durum, eşkıyânın veya memurların soygunculuğu, bir mahkeme kararını

tanımama, borcunu ödememe, genellikle kanuna aykırı hareketlerden doğma olabilir Halil İnalcık,

Osmanlı‟da Devlet, Hukuk, Adâlet, Bs. 2, İstanbul, Eren yayıncılık, 2005, s. 51
65

 “…ba„zı mürtekib makûleleri vardıkları yerlerde hadd-ı nisâbından ziyâde hidmet mütâlebesiyle

ashâb-ı de„âvî tazyîk ve izrâra ictisâr itmekde oldıkları istimâ„ olınub hattâ bu def„a bir hukûk da„vâsı

zımnında Edremid cânibine mübâşir ta„yîn olınmış olan Bâb-ı Âlî kavâslarından Mehmed nâm kavâs

yiğirmi bin gurûşdan mütecâviz hidmet oldığı haber alınarak bu sûret bi-tevfîkıhî te„âlâ mu„tâd-ı

hürriyyet-i„tibâr-ı pâdîşâhânem olan adâlet ve nesfete münâfî ve min-külli′l-vucûh rızâ-yı meyâmin-

iktizâ-yı mülûkânemin hilâfı ber-keyfiyet olmakdan nâşî derhâl meblağ-ı merkûmun ahz ve mahalline

irsâl ve kendüsü dahî li-ecli′t-te‟dîb nefy ve iclâ kılınmış olmak hasebiyle…” B. no: 78. “…idenlerden

kırkâr pâre ücret alınub kirâhâne masârifi nâmı ve nâm-ı âher ile nesne alınmamak ve vülât ve

mutasarrıfîn ve muhâfızîn ve tâtârlarına dahî umûr-ı mühimme ile gönderildiği hâlde bâşları

tarâfından yedlerine buyûrıldı virilmek ve yedlerinde menzil ahkâmı veyâhûd vülât ve mutasarrıfîn ve

muhâfizîn buyûruldısı olmıyanlar ya„nî a„yân ve voyvodagân ve mültezimîn gürûhundan olanlar ve

kendü maslahatlarıyla mürûr-ı ubûr idenler kırkâr pâre ücret ile irkâb olınmayub mahalline göre kirâ

sûretiyle i„tidâl üzere aşurı kirâ mutâlebesiyle mürûr-ı ubûr idenlere rencîde olınmamak bâ-hatt-ı

hümâyûn-ı şevket-makrûn-ı şâhânem mu‟ahheren virilân nizâm-ı mustahsene şurûtından idüğinden

ber-mûceb-i şurût amel ve hareket olınmak bâbında iki yüz kırk yedi târîhinde emr-i şerîfim virilmiş

oldığı kuyûddan müstebân olub şimdi Midilli Cezîresi ahâlilerinin Dîvân-ı Hümâyûnuma takdîm

eyledikleri arz u hâlleri me‟âlinde ber-minvâl-i muharrer virilân emr-i şerîf-i mezkûr kazâen zâyi„

olmış oldığından bahsle zâyi„den emr-i şerîfim i„tâsı husûsunı inhâ ve istid„â eyledikleri eclden…”

daha önceden hizmeti karşılığında memurun ne kadar miktar alacağını hâvî emir gönderilmişse de

bunun zayi olması üzerine yeniden gönderilmesi istenmektedir. Bu demektir ki, halk kendisinden ne

kadar para alınacağını biliyor ve hatta elinde buna dair merkezden gelen ve fiyat tarifesini içeren

ferman var ve memur fazla miktar istediğinde bunu gösteriyor. B. no: 50
66

 B. no: 97

370

“…gerek müslim ve gerek millet-i sâireden her kangısıyla ashâb-ı

berâvâtın da„vâları zuhûrunda dört bin akçeden ziyâdeye resîde olan da„vâ

kenâr mahkemelerde görülmeyüb arz odasında huzûr-ı asefîde rü‟yet ve fasl

olına ve tüccâr-ı mersûmeden birini gerek ehl-i İslâm ve gerek re„âyâdan biri

li-ecli′t-terâfu„ mahkemeye veyâhud bâb-ı âlîye götürmek murâd eyledikde

zâbitân tarafından tekdîr ile mu„âmele ve kesr-i i„tibârını mûcib olacak vaz„-ı

vukû„a gelmemek içün berâtlu tüccâr ve hidmetkârları nâzırları tarafından

mübâşir ta„yîniyle kaldırılub âher tarafdan mübâşir ta„yîn olınmaya ve

habisleri iktizâ ider ise yine nâzırları ma„rifetiyle habs olına ve bunların

ticâretlerinin ekseri Frengista′na mahsûs oldığına binâen müste‟menân ile

nizâ„ları zuhûr ideceği meczûm olmağla bunların umûr ve husûslarına ve

hesâb ve kitâblarına ve fasl u hasm müdde„âya dikkât ve idhâl ve ihrâclarına

nezâret ve rü‟yet eylemek üzere Dîvân-ı Hümâyûnum beğlikçisi olanlar nâzır

ta„yîn ve Dîvân-ı Hümâyûnum tercümânı bulınanlar ma„rifeti ve tarafından

bi′l-intihâb me‟mûr olacak mümeyyiz-i bazârgânlar ma„rifetiyle evvelâ fâ„ide-i

tüccâr üzere da„vâ ve nizâ„ları lede′l-rü‟ye nâzır-ı mûmâ-ileyh bâ-takrîr

makâm-ı vâlâ-yı riyâsete arz ve eğer şer„-i şerîfe mürâca„atları lâzım gelür ise

bâlâda beyân olındığı üzere âher mahallerde rü‟yet olınmayub arz odasında

şer„le görülüb fasl olına ve müste‟menânın taşrada dört bin akçeden ziyâde

olan da„vâları Âsitâneye havâle olınmak mehavvel-nâmeleri şurûtından oldığı

misüllü bunların dahî müste‟menân ile olan nizâ„ları kezâlik Der-i Aliyyeme

havâle kılınmak ve′l-hâsılı re„âyâ-yı Devlet-i Aliyyem tüccârının kangı devlet

tâcirleriyle nizâ„ları zuhûr ider ise devletim beyninde mün„akid olan ahdnâme

şurûtı icrâ olınub bed-dikkatde hilâfı tecvîz olınmaya ve tâife-yi mersûmenin

taht-ı râbıtaya idhâl olınmalarından maksûd ancak ticâretlerine vesîle-i yesâr

ve muhavvelet olınmak kaziyesi olmağla…”

Osmanlı Devleti, Kanuni Sultan Süleyman zamanında, Avrupa

devletlerine kapitülasyon adı verilen birtakım imtiyazlar bahĢetmiĢtir. Bu

imtiyazlar XVIII. asrın sonlarına doğru geniĢletilerek teyit edilmiĢ ve artık

uluslararası anlaĢma niteliği kazanmıĢtır. Buna göre bu ecnebi devlet

tebaasından olan müste‟menler, Osmanlı ülkesinde doğan hukukî

371

uyuĢmazlıklarını kendi devlet temsilciliklerinde (elçilik ve konsoloslukhâneler)

çözümleyebilmekteydiler. Buna karĢılık taraflardan biri ecnebi ve diğeri

Osmanlı vatandaĢı ise artık bu muhtelit (karıĢık) nitelikli davaya kadı bakar ve

duruĢmada tercüman bulunurdu. Konusu dört bin akçeden yukarı davalar ise

aynı usulle Dîvân-ı Hümâyûn‟da görülürdü 67 . Nitekim transkripsiyonunu

verdiğimiz belgede de aynı bilgiler mevcuttur.

ÇalıĢmamız içinde mevcut olan bir diğer hukukî konu da Aile

Hukukudur. Mevcut olan üç tane evlilik akdinde de evlenen kiĢiler -adlarından

anladığımız kadarıyla- Müslüman kölelerdir. Bu kiĢiler Müslüman oldukları

için Ģer„î hukuk çerçevesinde kadına mehir tayin edilmiĢtir 68 . Nikah

kayıtlarının yanı sıra bir ferman kaydı var ki, gayrimüslim aile hukuku

açısından çok büyük önemi haizdir. H. 1253 Zi′l-hiccesi tarihli ferman

kaydında müste‟menle evlenen bir Ġzmirli gayrimüslim kadınının Rum patriği

tarafından manastıra nefy edildiği, bunun üzerine kadının bir daha bu fiili

iĢlemeyeceğine söz vermesi üzerine merkezden bu defalığına affedilmesi,

ancak aynı fiiliyatı iĢlemesi hâlinde tekrar cezalandırması istenmektedir69.

Esasen Osmanlı Devleti, gayrimüslimler arasındaki evlenme ve boĢanmaya

67

 Ekinci, a.g.e., s. 97. İmtiyaz tanınan müste‟menlerin davalarına ilk ve kesin hüküm yeri olarak

Dîvân-ı Hümâyûn‟da bakılırdı. Yani bu konuda Dîvân-ı Hümâyûn‟nun verdiği hükümler kesinlik

arzetmekteydi Akman, a.g.e., 119
68

 B. no: 9, 36, 38. İslam hukukuna göre, mehr‟in muhakkak verilmesi gerekir. Herhangi bir

Müslüman ile evlenen kadın zimmî de olsa mehr namiyle bir mala müstehak olur. Mehrin nikâh

esnasında zikredilmesi de lâzımdır. İlber ortaylı, “Osmanlı Aile Hukukunda Gelenek Şeriat ve Örf”,

Sosyo-Kültürel Değişim Sürecinde Türk Ailesi, C. II, Prj. yürt. Hakkı Dursun Yıldız, Ankara, Ülke

Yayınevi, Şubat 1993, s. 458-459. Kadına verilen değeri sembolize etmek, boşanmayı güçleştirmek,

dul kalma halinde kadına malî güvence olması gibi gerekçelerle evlenen erkeğin bir meblağı (para

veya malı) vermesi, yahut borçlanması gerekli kılınmış ve buna mehir denilmişti Hayrettin Karaman,

“İslamın Getirdiği Aile Anlayışı”, Sosyo-Kültürel Değişim Sürecinde Türk Ailesi, C. II, Prj. yürt.

Hakkı Dursun Yıldız, Ankara, Ülke Yayınevi, Şubat 1993, s. 391. Nitekim kocanın ölümü halinde

terekelerden önceliği olan alacaklar arasında mehir gelir. Örnek için Bkz. B. no: 13, 15, 16, 113, 122,

127
69

 “…İzmir mütemekkinlerinden ve Rum Milleti′nden Eleni bint-i Yani nâm nasrâniyye bir nefer

müste‟men ile ezvâc dâ„iyyesinde olmış oldığı Rum Patriği tarafından inhâ olındığına binâen bundan

akdem sâdır olan emr-i şerîfimle mersûme Midilli Cezîresi′nde vâki„ Limonî ta„bîr olınur Manastıra

nefy olınmış ise de mersîme ıslâh-ı nefs iderek harekât-ı sâbıkasından gerü ferâgat ideceğini

mu„temedün-aleyhim ba„zı kisân ta„ahhüd ve tekfîl eylediklerinden bahsle fîmâ-ba„d harekât-ı

sâbıkasından isrâr ider ise te‟dîb-i şedîd ile te‟dîb olınmak şartıyla mersûmenin afv ve ıtlâkı bâbında

emr-i şerîfim sudûrunı İstanbul ve tevâbi„i Rum Patriki ve Der-i Sa„âdetimde mukîm cemâ„at

metropolitanı tarafından bu def„a Südde-i Sa„âdetime takdîm olınan memhûr arzu hâlleriyle istid„â

olınmakdan nâşî mersûmenin afv ve ıtlâkı fermânım olmağın imdi mersûmenin dahî afv ve ıtlâk

kılındığı…” B. no: 123

372

hiç karıĢmamıĢ, bunu tümüyle kendi din adamlarının yetkisine bırakmıĢtır.

Bunların kendi aralarında evlenecek erkek ve kadında aradıkları Ģartlar

arasında erkek ve kadının mutlaka Hıristiyan olmasıdır; hatta Ortodoks,

Katolik, Protestan gibi mezhep ayrılıkları bile evlenmeye engel teĢkil

ediyordu70.

Osmanlı Devleti‟nin gayrimüslimlerin aile hukukuna gösterdiği hoĢgörü

ve serbestiyet, adaların Yunanlıların eline geçmesi üzerine onlar tarafından

bölgedeki Müslüman Türk ahaliye gösterilmemiĢtir. Girit‟in Yunanlılar

tarafından 1913‟te ilhakından hemen sonraki yılları kapsayan H. 1331-1340

tarihli Girit Adası‟na ait bir nikâh defterinde Türk isimlerinin sonuna Yunanca

ekler eklenmiĢtir. Bir asimilasyon giriĢimi olarak telâkki edilecek bu vaziyet,

Osmanlı ile Yunan idaresini kıyaslamamıza imkân vermektedir. Ancak buna

rağmen Ģunu da ifade etmek gerekir ki, mezkur defterde Yunan

makamlarının mührünün yanı sıra Müslüman ahalinin kendi aralarındaki

hukukî anlaĢmazlıkları gideren Ģer„iyye mahkemesine ibaresinin de geçmesi,

bölgedeki Müslüman ahalinin en azından kendi aralarındaki hukukî muamelat

için Ġslam hukukunun uygulanmasına müsaade edildiğini göstermektedir71.

Keza bu ifadeyi destekleyici bilgiyi, H. 1328-1342 tarihlerini kapsayan

Selanik‟e ait Ģer„iyye sicil defteri desteklemektedir72.

70

 Ercan, a.g.e., s. 203-204
71

Yukarıda orijinallerini ve okunuşlarını verdiğimiz kayıtlar mezkur nikah defterinden bazı örneklerdir.

Defterdeki bütün nikâh muamelelerinin istisnasız hepsinde hem kadın hem de erkekler için bu şekilde

ekler eklenmiştir. Defterde yer alan mühürde Yunanca ibarelerin arasında “Mahkeme-i Şer„iyye

Kandiye” ibaresi vardır. Mezkur mühürün orijinali aşağıdadır;

 ΙΕΡΟΔΙΚΕΙΟΝ

 ΗΡΑΚΛΕΙΟU

Ayrıntılı bilgi için Bkz. 117 numaralı Adalar Şer„iye Sicilleri Defteri
72

 105 numaralı Adalar Şer„iye Sicilleri Defteri, Toplam 228 sahifeden oluşan defterin 172 sahifesi

Osmanlı idaresinde tutulmuş, bundan soraki sahifeler Yunan işgalinden sonra Yunanlılar tarafından

tutulmuştur. Yunan işgaline kadar defterde klasik Osmanlı Şer„iyye Sicilleri kayıtlarında bulunan

belge ve bilgiler (ferman, berat, i„lâm, hüccet, tereke, temessük vs.) ile Osmanlı pulları mevcutken,

Yunan işgalinin ardından 172. Sahifeden sonra Yunan pulları başlar ve hukukî muamelat da sadece

Müslüman ahali arasındaki evlenme, nikah, tereke ve kendi aralarındaki davalardan ibarettir. Aynı

373

B). İKTİSADÎ AÇIDAN TAHLİL

II. Mahmud‟un saltanatı, merkezî devlet için çok güç bir dönemdi. Bu

otuz yıllık sürede devlet bir dizi milliyetçi ayaklanmayla ve savaĢlarla karĢı

karĢıya kaldı. Balkanlar ve Anadolu‟da âyânın öncülük ettiği pek çok

ayaklanma bastırılırken, Sırp ve Yunan ayaklanmaları bu toprakların

devletten ayrılmalarıyla neticelendi. Rusya (1806-1812 ve 1828-1829), Ġran

(1820-1828), ve Mısır‟la (1831-1833 ve 1838-1839) giriĢilen savaĢlar ise

maliye için hepsinden daha ağır sonuçlara yol açtı.

Bu dönemde merkezi devleti güçlendirmeyi amaçlayan reform çabaları

da hız kazanmıĢtı. Askerî reform süreci daha önce, III. Selim‟in saltanatı

sırasında (1789-1807) baĢlamıĢ, ancak yeniçerilerin muhalefeti nedeniyle

fazla ilerleyememiĢti. 1826 yılında Yeniçeri Ocağı‟nın kapatılmasından sonra,

batılı modele göre kurulan Asâkir-i Mansûre-i Muhammediye adındaki yeni

ordu hızla büyüdü. Askerlerin sayısı ilk zamanlarda 2 binlerde iken 1830‟ların

sonlarında bu sayı 120 bine tırmandı. Asâkir-i Mansûre‟nin teĢkili ile Osmanlı

Devleti‟nin klasik ikili ordu sistemi tarihe karıĢmaya baĢlamıĢtı. Mansûre

askeri artık merkez ve eyalet ordularını tek ve düzenli bir ordu hâlinde

birleĢtirmiĢ oluyordu. Böyle bir olay kuĢkusuz, eskiden eyalet ordusu için

ayrılan mali kaynakların, bundan böyle yeni ordunun finansmanına

çekilmesini gerektirecekti. Bir baĢka deyiĢle askerî yapı ve sistemdeki

merkezîleĢme, mali kaynakların da merkezileĢmesini zorunlu kılacaktır73

Asâkir-i Mansûre giderlerinin finansmanı için bir takım önlemler

alınmıĢ ve aynı zamanda gelirlerin idaresi ile ilgili yeni düzenlemelerde

bulunulmuĢtur 74 . Bu cümleden olarak Mansûre Askeri‟nin masraflarına

şekilde Midilli Adasına ait şer„iyye sicilleri içinde yer alan H. 1338-1342 tarihli 148 numaralı

Adalar Şer„iye Sicilleri Defteri‟nde de aynı bilgileri bulmak mümkündür.
73

 Yavuz Cezar, Osmanlı Maliyesinde Bunalım ve Değişim dönemi: XVIII. yüzyıldan Tanzimat‟a

Mali Tarih, İstanbul, Alan Yayıncılık, 1986, s. 244-247
74

 Gelirlerin toplanması ve idaresiyle ilgili olarak ilk başta daha 1825 tarihinde kurulan Mukataat

Hazinesi Asakir-i Mansure masraflarına tahsis edilmiş, ancak 1834‟te Mansûre Hazinesi‟ne

geçilmiştir ayrıntılı bilgi için Bkz. Cezar, a.g.e., s. 252-262. Defterimizdeki muhtelif ferman

kayıtlarında Asakir-i Mansûre masrafını temin ettiği hazine olarak bazen Mukataat Hazinesi tabiri

bazen de Mansure Hazinesi tabi kullanılması bu düzenleme ile alakalıdır.

374

karĢılık bulmak amacıyla önce çeĢitli görüĢler öne sürüldüyse de sonra

cizyeye zam kararı alınmıĢtır. Zam kararı H. 1241 yılı sonunda (Temmuz

1826) alınmıĢtır. Ancak zamlı tahsilata 1243 Muharreminde baĢlanacaktır.

Cizye zam oranları ise a„lâdan 36 guruĢ, evsâttan 18 guruĢ, ednadan ise 9

guruĢ olup %30 civarında bir zam yapılmıĢ olmaktaydı75. Ancak ilerleyen

yıllarda bu zam oranlarının arttığı görülmektedir76.

Cizye gelirlerine yapılan zamdan baĢka Darphâne-i Amire‟ce zabt ve

idare olunan çeĢitli mukataaların hâsılatı da Asakir-i Mansûre masraflarına

tahsis edilmiĢtir77.

Yukarıda belirtilen kaynaklara ek olarak, H. 1242 (1826-27) yılında

yeni düzenlemeye tabi tutulan ihtisab resmi de Asâkir-i Mansûre

masraflarının finansmanı için tahsis olunmuĢtur. Ġhtisab resmi, eski yıllarda

da uygulaması olan bir vergiydi. Ancak o yıllarda bu resmin devlet için pek

önemli bir gelir kalemi olduğu söylenemez. Oysa yeni düzenleme sonucunda,

ihtisab resmi önemli bir gelir kalemi hâline dönüĢtürülmüĢ ve tahsil ve idaresi

için de Ġhtisab Nezareti oluĢturulmuĢtur78.

Yevmiye-i dekakin, damga resmi, bâc-ı bazar, gemi ihtisabiyesi, resm-i

bitirme gibi çeĢitli vergilerden oluĢan79 ihtisab resmi, esas itibariyle esnafı ve

gündelik hayatta alım-satımı yapılan zarûrî ihtiyaç maddelerini esas

almaktaydı. Gerçi eski ihtisab resminin mahiyeti de bundan pek farklı değildi

75

 a.g.e., s. 247
76

 11 Zi′l-ka„de 1249 tarihli ferman kaydıyla Midilli Adası‟nda cizye toplama işi Midilli Nazırı İsmail

Ağa‟ya verilmiş daha önceden Evkâf-ı Hümâyûn ve Darbhâne-i Âmire ve Mukataat Hazineleri

tarafından zabt ve idare olunan bu cizye bölgesinin Asakir-i Mansure masrafına tahsis edildiği

belirtilmiştir. Ayrıca alınacak cizye miktarları da a„lâdan 60, evsâttan 30, ednâdan ise 15 guruş

alınması şeklinde belirlenmiştir ayrıntılı bilgi için Bkz. B. no: 24. yine 27 Şevval 1253 tarihli diğer bir

ferman kaydında da Mansure Hazinesi tarafından zabt olınan Midilli ve Fesleke kazalarının cizyeleri

Midilli Nâzırı İsmail Ağa‟ya iltizam edilmiş, cizye oranları da yine a„lâdan 60, evsâttan 30, ednâdan

ise 15 guruş şeklinde aynen tekrar edilmiştir Bkz. B. no: 141.
77

 a.g.e., s. 248. H. 29 Zi′l-hicce 1249 ve 17 Zi′l-hicce 1250 ve 5 Zi′l-hicce 1251 tarihli ferman

kayıtlarında Mansûre Hazinesi tarafından zabt ve idâre olınmakda olan mukâta„âtdan İstanbul duhân

gümrüğüne bağlı ve emânet usulüne göre ihâle ve tefvîz olınan İzmir ve tevâbi„î kaleminden ifrâz

olınan Midilli Kalemi enfiyeciliği gelirleri Mansûre Hazinesi‟ne aktarılmıştır ayrıntılı bilgi için Bkz.

B. no: 35, 90, 124
78

 a.g.e., s. 250
79

 Ziya Kazıcı, Osmanlı‟da Yerel Yönetim: İhtisab Müessesesi, İstanbul, Bilge Yayıncılık, 2006, s.

164-198

375

ancak, eskiye oranla resmin kapsamı çok geniĢletilmiĢ ve oranı da

arttırılmıĢtır. Mesela; Midilli Adası‟ndan zeytin ve sabundan alınan ihtisab

vergilerinin yanı sıra 80 baĢka ürünlerin de tespit edilmesi üzerine bunlardan

da ihtisab vergisinin alınması ve Mansûre Hazinesi‟ne teslim edilmesi

istenmiĢtir81.

XIX. yüzyılın ilk yarısında bir taraftan halkın haksız kazanç elde eden

kiĢilerce aldatılmasını önlemek, fakat daha mühimi Asakir-i Mansûre-i

Muhammediye teĢkilatının masraflarını karĢılamaya katkı sağlamak üzere

1828‟den itibaren, baĢta afyon olmak üzere, palamut, ipek, zeytinyağı,

pamuk, tiftik, yapağı ve zahire alım-satımlarına devlet tekeli kondu. Diğer

mahsüllerin yed-i vâhidle idaresi pek kârlı olmadığından kısa zamanda

tatbikatından vazgeçildiyse de afyonunki on yıl sürdü. Ancak baĢta Ġngilizler

olmak üzere bu tatbikattan hoĢnut kalmayan yabancı tüccarın baskısı ile

sistem 1838‟de kaldırıldı82.

Zeytinyağı ve sabun üzerinde yed-i vâhid usulünün cârî olduğu Midilli

Adası‟nda bir müddetten sonra yukarda izah etiğimiz gerekçelerle83 bu usul

terk edilip Ġstanbul‟un ihtiyacı olan zeytinyağı ve sabundan baĢka geri

kalanının satılıp gümrük ve ihtisab rüsumâtının toplanması için muhassıl

tayin edilmiĢ84 ve gelirden resm olarak Mansûre Hazinesi‟ne gönderilmek

80

 Midilli‟den hâsıl olup başka mahallere satılan zeytinyağı ve sabunun miktarı ve ne kadar resm

alındığına dair kayıt için Bkz. B. no: 143
81

 H. Zi‟l-ka„de 1250 tarihli ferman kaydında Ayazmend Kazası‟nda zahire, zeytinyağı ve sabundan

başkası üretilmediği için bunların ihtisab resminin toplanması, Edremid ve Kemer Edremid

kazalarından ise dekâkin yevmiyesi toplanması ve Midilli Adası‟ndan da babuş ve meşin ve sahtiyân

ve kâvsâleden damga resmi toplanıp Mansure Hazinesi‟ne teslim edilmesi isteniyor, ayrıntılı bilgi için

Bkz. B. no: 65
82

 Mübahat S. Kütükoğlu, “Osmanlı İktisadi Yapısı”, Osmanlı Devleti Tarihi, C. II, İstanbul,

IRCICA, 1994, s. 573
83

 “…ma„rifetinle icrâ olınmakda olan yed-i vâhid sâbûnı revgan-ı zeyt ashâbı haklarında külfet ve

meşakkati mûcib oldığından ba„de izin rusûm-ı mezkûreye bir-gûnâ noksân terettüb itmeyerek

evvelkiden ziyâde menâfi„ husûle gelmek ve beher-sene Der-i Sa„âdetim lâzımesiçün yüz bin kantâr

revgan-ı zeyt ve elli bin kantâr sâbûn gönderilmek üzere sâbıku′z-zikr yed-i vâhid usûlünün afvıyla bir

hüsn-i sûrete rabtı husûsı mukaddem ve mu‟ahhar istid„â ve istirhâm olınmış olub…” zeytinyağı ve

sabun üzerindeki yed-i vâhid usulünün kaldırılışı bu cümlelerle izah edilmektedir ayrıntılı bilgi için

Bkz. B. no: 18
84

 Ayrıntılı bilgi için Bkz. B. no: 18

376

Ģartıyla zeytinyağı toplayıp satma iĢi iltizâma devredilmiĢtir85. Eski usulden

zimmetlerinde meblağ kalan tüccarlardan, usulün terkinden itibaren paralar

gecikme fâiziyle beraber talep edilmiĢtir86.

Midilli Adası‟nda yed-i vâhid usulünün terkinin ardından, gönderilen

ferman kayıtlarında ısrarla Ġstanbul ihtiyacının temini hususuna, gerek zaman

olarak gerekse de miktar olarak dikkat edilmesi istenmiĢtir87. Ayrıca ihtiyaç

fazlasının satımından ne kadar resm alınacağı da yetkililere bildirilmiĢtir88.

Ġstanbul ihtiyacı olan sabun ve zeytinyağının gerek zaman olarak

gerekse de miktar olarak zamanında ve düzgün bir tertiple gönderilmesi,

ihtiyaç temin edilmeden de baĢka yerlere satılmaması Ģiddetle

vurgulanmasına rağmen89 ve hatta ihtiyaç miktarı temin olmadan baĢkasına,

özellikle de ecnebiye satılması hâlinde suçluların cezalandırılacağı belirtilmiĢ

ise de90 yed-i vâhid usulün terkinin ardından kurulan yeni nizamın amacına

ulaĢamadığı belirtilmiĢtir91.

85

 Midilli Adası‟nda zeytinyağı toplayıp İstanbul ihtiyacı ayrıldıktan sonra satma ve elde edilen

gelirden ihtisab muhassılı kanalıyla Asîkir-i Mansûre masrafları için resm toplama işi on sekiz yük

kırk altı bin dokuz yüz altmış sekiz gurûş bedel-i iltizâm olarak Midilli Nâzırı İsmail Ağa‟ya

verilmiştir, ayrıntılı bilgi için Bkz. B. no: 19
86

 B. no: 25
87

 1249 Zi′l-ka„de tarihli ferman kaydında, usulün terkinden sonra o bölge halkının kendilerini de zor

durumda bırakmamak kaydıyla ama, İstanbul‟un ihtiyacı da gözetilerek ne kadar zeytinyağı ve sabun

gönderebileceklerini yöneticilerle beraber müzakere etmeleri istenmiş B. no: 27. Bu emre karşı halk

ve idareciler bir araya gelerek müzakere neticesinde elli bin kantar sabun yüz bin kantar da zeytinyağı

gönderebileceklerini merkeze arz etmiştirler B. no: 32. İstanbu‟un ihtiyacının yanı sıra cami, mescid

ve diğer hayratların aydınlatılması için kullanılacak zeytinyağı da Midilli‟den talep edilenler

arasındadır Bkz. B. no: 129
88

 “…zikr olınan mahaller sâbûn ve eşyâ-i sâiresinin rüsûm-ı ihtisâbiyye ve damgâsıyla dekâkîn

yevmiyesi İzmir usûlü ve ta„rifesi üzere…” , “…hârice fürûht olacak revgan-ı zeytin beher

kantârından on birer buçuk gurûş ruhsatıyla ve kantâriyyenin nizâmı ve İzmir usûlü vechle

tarafınızdan ve sâbûn ve eşyâ-i sâire ihtisâbiyye ve resm damgâsıyla dekâkîn yevmiyesinin…”

ayrıntılı bilgi için Bkz. B. no: 29
89

 B. no: 46, 58, 60, 98, 99, 139, 148
90

 “…revgan-ı zeyt ve sâbûn kaçırırlar ise her kim olur ise olsun evlâd u iyâl ve müte„allikâtına kat„ân

merhamet olınmayub her neye mâl olur ise cümlesi cânîb-i mîrî içün zabt ve kendüsü nefy ve vaz„-ı

kürek olınmak…” ayrıntılı bilgi için Bkz. B. no: 59
91

 “…yed-i vâhid usûlünün terkiyle mürettib olan yüz bin kantâr revgan-ı zeyt ve elli bin kantâr

sâbûnun bir dirhemi hârice virilmeyerek cümlesi Der-i Sa„âdetime gönderilmek şartıyla fazlasının

mahâl-i uhrâya sâtılmasına müsâ„ade kılınmış ve bundan asıl maksûd bu tarafda ibâdu′llâh revgan-ı

zeyt ve sâbûn husûsunda zarûret çekmemeleri kaziyesinden ibâret olarak tüccâr dahî böylece

ta„ahhüd itmiş iken yine matlûb hâsıl olamamış…” ayrıntılı bilgi için Bkz. B. no: 126

377

Netice itibariyle Ġstanbul‟un ihtiyacı olan sabun ve zeytinyağının temin

kaynakları noktasında Midilli Adası‟nın ne denli ehemmiyetli olduğunu

yukarıdaki izahatımızdan anlamaktayız. Sadece Midilli Adası değil, diğer Ege

ada ve sahil kentleri olan Kazdağı, Girit, Kandiye, Hanya, Resmo, Atina‟dan

zeytinyağı ve sabun, Edremit, Molova, Ayvalık, Yunda Adası, Ağrıboz‟dan

zeytinyağı ve Ġzmir‟den de sabun temin edilerek Ġstanbul‟un ihtiyacına katkı

sağlanmıĢtır. Nitekim bu bölgelerin bazılarında 19. yüzyılın ikinci yarısından

itibaren özellikle sabun için fabrikasyon sistemine geçilmiĢtir92.

Asâkir-i Mansûre-i Muhammediyye‟nin masraflarının temini hususunda

Midili Adası‟ndan baĢvurulan ve yukarıda izaha çalıĢtığımız kaynakların

dıĢında bazı kaynak temini gayretlerine de baĢvurulduğunu görmek

mümkündür. Müslüman ahaliye düĢen masraf kayıtları içinde Asâkir-i

Mansûre ordusundan Redif askerleri için iâne-i cihâdiye adıyla pay ayrılmıĢ93

ancak asker sayısının artması ve yeni birliklerin oluĢturulması üzerine alınan

paylara ek olarak yeni taleplerde bulunulmuĢtur94.

1770‟lerden 1840‟lara kadar sık sık yaĢanan savaĢlar ve giriĢilen

reformlar nedeniyle, Osmanlı maliyesi büyük boyutlara varan bütçe

açıklarıyla karĢı karĢıya kaldı. 1820‟lerde ve 1830‟larda en yüksek noktaya

ulaĢan bütçe açıkları karĢısında devlet, vergi kaynakları üzerindeki denetimini

arttırmaya ve iç borçlanmaya ağırlık vermeye çalıĢtı. BaĢka yöntemlerin

yeterli olmadığı yoğun malî bunalım dönemlerinde ise, tağĢiĢe baĢvurmak

zorunda kaldı. Osmanlı tarihinin en hızlı tağĢiĢleri, reformcu ve merkeziyetçi

92

 Said Öztürk, “Osmanlı Devleti‟nde Sabun Sanayii”, Türkler, C. XIV, Ankara, Yeni Türkiye

Yayınları, 2002, s. 781-789. Midilli Adası‟nda sabunhâneler atıklarının limanı kirletmeleri üzerine

Midilli‟de inşa olunan fırkateynin denize indirilememesi üzerine İstanbul‟dan gönderilen dolap ve

taraklarla liman temizlenmiş, masrafları da sabunhâne sahiplerinden istenmiştir Bkz. B. no: 94
93

 B. no: 52, 70, 111
94

 “…asâkir-i mertebe-i mezkûrenin kemâl-i şevk ve hâhişi ile mahallerinde ta„lîm ve ta„allüme-i

funûn-ı celîle-i harbiyeye ikdâm ve ihtimâm olınmakda ve sâye-i me„âlî-vâye-i mülûkânemde

kendülerinin kâffe-i tahsîsât ve muktezâ-yı tanzîm ve idâre kılınmakda idüği bedîhî olub ancak

sâlifü′z-zikr asâkir-i fevz-i me‟serin ibtidâ-yı tertîbinde ma„âş ve mâhiye ve sâir mesâris-i

îcâbiyyelerine medâr olınmak üzere Anadolu ve Rumeli′de kâin evliye ve kazâlardan ale′t-tahmîn

mürettib olan i„âne-i cihâdiyye el-hâletü hâzihî vakt ve zamânıyla tahsîl ve istîfâ olınmakda ise de

ba„zı te‟hîr olınan mahaller ahâlisinin mu‟ahheren vâki„ olan niyâz ve istid„âlarına mebnî asıl

tertîbinden fazla olarak bir takım tabûrlar dahî açılmış…”, “…Anadolu ve Rumeli′de mürettib i„âne-i

cihâdiyye-i mezkûrenin üzerine nısf miktârı ilâve ile…” ayrıntılı bilgi için Bkz. B. no: 128

378

padiĢah II. Mahmud döneminde (1808-1839) yapılmıĢtır. Bir baĢka deyiĢle,

gümüĢ içerikli Osmanlı parası bu dönemde bakır mangıra ya da pula

dönüĢmüĢtür95. Bütün zamanlarda yapıldığı gibi para değerini düĢürücü yeni

para basımları, II. Mahmud‟un otuz bir yıl süren saltanatı esnasında altın

parada 35 kez ve gümüĢ parada 37 kez yapılmıĢtır 96 . Paranın ayarının

bozulması ve sık sık yeni düzenlemelere gidilmesi mal, eĢya ve hizmet

fiyatlarının toptan ayarlanmasını gerektirmiĢtir97.

Para, iç dengelerin korunmasında önemli bir unsurdur. Devletin takip

ettiği iktisat politikaları, gerçekte paranın ülke içindeki dolaĢımının

düzenlenmesinden ibarettir. Bu dolaĢımın siyasal iktidarı, merkezî otoriteyi

tehdit etmeyecek surette düzenlenmesine azami dikkat gösterilirdi. Bu

bakımdan para politikalarını devlet-iktisat iliĢkileri dahilinde incelemek

gerekmektedir98.

Para ile ilgili olarak H. 1249-1253 tarihleri arasında Midilli Adası‟na

gönderilen ferman kayıtlarında mühim bilgiler mevcuttur. Bu dönemde, bir

taraftan tedavülde olan paraların resmî rayici korunurken diğer taraftan da

yeni paralar bastırılmıĢtır. Yine bu önlemlerin bir parçası olarak da daha

önceden tedavülde olan ve resmî fiyatının üstünde bir piyasa fiyatı oluĢan

hatta yurt dıĢına çıkarılan paralar toplatılmıĢtır 99 . Öyle ki, resmi rayic

düzenlemeleri için daha önce gönderilen fermana rağmen paraların piyasa

değerleri hızla artmıĢ ve hatta kimi kiĢiler bu artıĢ üzerine ellerindeki parayı

95

 Şevket Pamuk, Osmanlı İmparatorluğu‟nda Paranın Tarihi, Bs. 4, İstanbul, Tarih Vakfı Yurt

Yayınları, 2007, s. 204
96

 M. Esat Sarıcaoğlu, “II. Mahmut Devri Para Politikaları”, Türkler, C. XIV, Ankara Yeni Türkiye

Yayınları, 2002, s. 408-409
97

 Kütükoğlu, a.g.m., s. 563. Yaşar Yücel, Osmanlı Ekonomi-Kültür-Uygarlık Tarihine dair Bir

Kaynak: Esar Defteri (1640 tarihli) , Ankara, TTK yayınevi, 1992, s. 8-13. Midilli Adası‟nda H. 17

Cemâziye′l-âhir 1249 tarihinde bir narh uygulaması yapılmıştır ayrıntılı bilgi için Bkz. B. no: 5
98

 Mustafa Öztürk, “Genel Hatlarıyla Osmanlı Para Tarihi”, Türkler, C. X, Ankara, Yeni Türkiye

Yayınları, 2002, s. 802
99

 Hicri 1249 yılı Rebî„u′l-âhiri tarihli ferman kaydında tedavülde olan Hayriye Altı‟nın kırklığının

kırk, yirmiliğinin yirmi, onluğunun da on guruştan ziyadeye alınıp satılmaması tembih edilerek resmi

bir rayic konurken, Memduhiye ismiyle yeni basılacak paralar içinTâm Fındık Altını, İstanbul Altını,

Cedîd-i Rûmî Altını, Atîk-i Adlî Altını, Atîk-i Rûmî Altını, Cedîd-i Adlî Altını ve Mısır Zer-i

Mahbûbu piyasadan belli bedellerle toplatılmıştır. Ferman kaydında dikkati çeken önemli nokta

paraların resmi fiyatının dışında piyasa fiyatıyla alınıp satılmasının taşralardan gelecek emvâl-i

mîriyyenin ödenmesinde zorluk yaşanacağının belirtilmesidir. Ayrıntılı bilgi için Bkz. B. no: 4,

379

ileride daha fazlaya veririz düĢüncesiyle saklamıĢtır. Bunun üzerine merkez

tekrar bir ferman daha göndermiĢ, bu kez üç ay gibi kısa bir sürede devletin

belirlediği fiyattan darbhâne görevlilerine teslim edilmesi istenmiĢtir100.

Ġlerleyen yıllarda piyasada tedavülde olan paraların toplanmasına yine

devam edilmiĢtir. Gerekçe, yine yukarıda bahsettiğimiz gibi resmi fiyatın

üstünde bir piyasa fiyatının oluĢması ve bazı kiĢilerce saklanması veya

ecnebiye satılmasıdır. Sonradan toplanan paraların türleri içine yenileri de

eklenmiĢtir101.

Para konusunda, bir taraftan tedavüldeki paranın resmi rayicinin

geçerli olması için çalıĢılırken diğer taraftan piyasa rayiçleri yükselen paralar

toplanıp hem paranın yurt dıĢına çıkmasına engel olmak hem de yeni

basılacak paralara maden kaynağı sağlamak hedeflenmiĢtir. Ancak yeni

basılan ve piyasaya sürülen paraları baĢka bir tehlike beklemekteydi. Para

kalpazanları devletin para konusundaki bütün hassasiyetlerine rağmen kalb

ve zuyuf para denen sahte para basımları da gerçekleĢtirmiĢtir. Dolayısıyla

devlet bir taraftan da bu tür para kalpazanlarıyla mücadele etmek zorunda

kalmıĢtır102.

100

 Hicri 1249 yılı Rebî„u′l-âhiri tarihli ferman kaydından çok bir zaman geçmeden 1249 yılı Zi‟l-

ka„desinde tekrar bir ferman daha gönderilerek bu kez piyasadan Yâldız ve Macar Altını, Atîk Rûmî

Altını, Fındık Altını, İstanbul Altını, İspanya Altını, Mısır Altını, Atîk Sultân Mahmud ve Sultân

Mustafa Altınları, Soforin Altını, Atîk Adlî Altını, Cedîd Adlî Altını, Hayriye Altını, Direkli Riyâl ve

Kuşlusu toplanmıştır. Dikkat çeken bir önceki fermanda Hayriye Altını tedavülde iken ve resmi bir

rayic belirlenmişken bu kez piyasadan toplatılmasıdır. Ayrıntılı bilgi için Bkz. B. no: 22
101

Hicri 1250 Cemâziye‟l-evvel tarihli ferman kaydında piyasadan toplanılan paralar. Atîk Rûmî

Altını, Cedîd Rûmî Altını, Fındık ve İstanbûlî Altunları, İspanya Altını, Ecnâs-ı Mısır Altını, Barbût

Altını, Atîk Sultân Mahmud ve Sultân Mustafa Altınları, Soforin Altını, Atîk Adlî Altını, Cedîd Adlî

Altını, Hayriye Altını, Direkli ve Kuşlu Riyâl, Lîra, Napolyon Altını ,Luici ta„bîr olınur Altın,

Portekiz Altını, Hâlis Kum Altını ile Alanî Altınları, Karbon veyâhûd Mando Haçlı ta„bîr olunur

sikkeler, Mora Riyâli, Franka ta„bîr olınur Fıransız Riyâli, Kayrâr ta„bîr olınur İspanya Riyâli Câryeki,

Sırma Gümüşü ta„bîr olınur Külçe ve sâir evânî sîm, Atîk ve Cedîd Yüzlük ve İkilik ve Tek Gurûş ve

Yârımlık ve Çarhlı İkilik ve Altmışlık ve Zolta ile Agarr İstanbul pâreleri, Agarr Mısır pâresi, Atîk

Cihâdiye, Savansk? ve Cırık ve Rakamlı ta„bîr olınur sikkeler. Ayrıntılı bilgi için Bkz. B. no: 41
102

 Hicri 1252 Cemâziye‟l-âhirisinde gönderilen ferman kaydında İzmir‟de Memduhiye Altınına

benzer sahte bir paranın basıldığı ve bunun gerçeğinden ayırt etmenin dahi zor olduğu belirtilerek

suçluların bulunup cezalandırılmaları, sahte paraların da toplanıp darphaneye gönderilmesi

istenmektedir. Ayrıntılı bilgi için Bkz. B. no: 120. Bu fermanda dikkati çeken nokta Memduhiye

Altınınun daha yeni basılmış olmasına rağmen hemen sahtesinin piyasaya sürülmesidir. Zira daha az

bir zaman önce H. 1249 yılı Rebî„u′l-âhiri tarihli ferman kaydında Memduhiye Altını basımı için

piyasadan bazı paraların toplatılması istenmiştir. Bkz. B. no: 4. Mehmet Zeki Pakalın, Memduhiye

380

Bir tağĢiĢin mali yararlarını belirlemek zor değil. TağĢiĢ sayesinde

devlet, aynı miktarda gümüĢle itibarî değeri daha fazla sikke basmakta ve o

para birimi cinsinden ifade edilen ödemelerinin daha büyük bir bölümünü

karĢılayabilmekteydi. Bir tağĢiĢ sonrasında devlet, eğer gücü yeterse, eski

sikkelerin tedavülünü yasaklayarak ve darphaneye getirilen eski sikkeleri

düĢük fiyatlarla satın alarak da ek gelir sağlayabilmekteydi. Ayrıca devlet

darphaneye getirilen eski sikkelerin yeniden basımı için de ücret talep

ediyordu103.

Öte yandan bir tağĢiĢin devlete getireceği maliyetler de vardır.

Birincisi, devletin topladığı vergiler içinde miktarları para birimi cinsinden

sabitlenmiĢ olanlar, tağĢiĢ sonrasında fiyatların artmasıyla reel olarak

azalacaktı. Bir baĢka, deyiĢle tağĢiĢler devletin gelirlerini önce arttırırken,

yarattıkları enflasyon nedeniyle zaman içinde bu gelirlerin azalmasına neden

olmaktaydı. Bunu engellemesi için, devletin tağĢiĢleri yinelemesi veya

vergilerin miktarını yükseltmesi gerekiyordu104.

Ġkincisi, eğer piyasalar ya da halk para birimine olan güvenini kaybeder

ve tağĢiĢin tekrarlanacağına inanmaya baĢlarsa, devletin tağĢiĢler yoluyla ek

gelir sağlaması giderek zorlaĢacaktı. Çünkü insanlar kendi ülkelerinin

sikkeleri yerine ellerinde yabancı sikkeleri tutmaya baĢlayacaklar ve sikke

bastırmak için darphanelere değerli maden veya yabancı sikke

getirmeyeceklerdi105.

Altınının Sultan Abdülmecid‟in tahta çıkışı sırasında bastırılan altın para olarak tarif eder Bkz.

Mehmed Zeki Pakalın, “Memduhiye”, Osmanlı Tarihi Deyimleri ve Terimleri Sözlüğü, C. II,

İstanbul, Doğan Ofset, 2004, s. 473. Oysa ki, bizim kayıtlarımızdan anlaşıldığı üzere Sultan II.

Mahmud zamanında bastırılmıştır.
103

 Pamuk, Osmanlı İmparatorluğunda…, s. 213
104

 a.g.e., s. 213. Nitekim hicri 1249 yılı Rebî„u′l-âhiri tarihli ferman kaydında dikkati çeken önemli

nokta paraların resmi fiyatının dışında piyasa fiyatıyla alınıp satılmasının taşralardan gelecek emvâ-i

mîriyyenin ödenmesinde zorluk yaşanacağının belirtilmesidir Bkz. B. no: 4
105

 a.g.e., s. 214. Hicri 1249 yılı Rebî„u′l-âhiri tarihli ferman kaydından çok bir zaman geçmeden

gönderilen Zi‟l-ka„de 1249 tarihli ferman kaydında daha önceden piyasadan toplanıp darphaneye

teslim edilmesi istenen paraların teslim edilmeyip ileride değeri artar diye saklandığı ve hatta ecnebiye

satılma tehlikesine işaret edilmektedir. Ayrıntılı bilgi için Bkz. B. no: 22

381

Osmanlı tağĢiĢlerinin üçüncü önemli maliyeti ise kalpazanlığın

yaygınlaĢmasıdır. Devlet daha düĢük gümüĢ içerikli sikke üretmeye

baĢlayınca, kalpazanlar da devreye girerek düĢük gümüĢlü, hatta devletin

ürettiği sikkelerden daha fazla gümüĢ içeren sikkeler üreterek, devletin

yarattığı ek gelire ortak olmuĢlardır106.

TağĢiĢlerin olumsuz bir diğer sonucu da devletin iç piyasadan borç

almasını güçleĢtirmesiydi. Devlet tağĢiĢlere baĢvurmaya baĢlayınca,

piyasalar tağĢiĢlerin tekrarlanacağı beklentisi içine girerek, devlete borç

vermekten vazgeçiyor veya daha yüksek faiz talep ediyordu. Nitekim

1908‟den sonra tağĢiĢlerin hızlanmasıyla birlikte, devlet esham satıĢında

zorlanmıĢ, borç alırken ödediği faizler de artmıĢtır107.

Osmanlı Devleti‟nde dıĢ ticaret, genellikle müste‟men adı verilen ve

Osmanlı Devleti sınırları içinde ticaret ve yolculuk yapabilmek, mallarını bir

yöreden diğerine aktarabilmek, kendi ülkelerinin bayraklarını taĢıyabilmek

gibi haklara sahip Avrupalı tüccarlar tarafından icra edilmekteydi. 17 ve 18.

yüzyıllarda kapitülasyonlarla tanınan haklar geniĢlemeye baĢlayınca,

Avrupalı tüccarlara Osmanlı ülkesinde kendi mahkemelerini kurmak ve ticarî

anlaĢmazlıklarını bu mahkemelere götürmek gibi devletin egemenliğiyle

çeliĢen yeni haklar da verilmeye baĢlandı. Bunlara ek olarak, Avrupalı

tüccarların ödeyecekleri gümrük vergileri en düĢük düzeylerde tutuluyor, pek

çok durumda müste‟men, yerli tüccarlardan daha az gümrük vergisi

ödüyordu.108

Müslüman Osmanlı tüccarları da XIX. yüzyıl öncesinde az miktarda dıĢ

ticarete katılmakla beraber, bu konuda gayrimüslim tüccarların payı daha

büyüktür. Gayrimüslimler lisan bilmeleri sayesinde müste‟men tüccarların

aracılığını yaptıkları gibi, özellikle XVIII. yüzyılda ahidnâmelerdeki boĢlukları

kullanarak, dıĢ ticaretteki paylarını arttırmıĢlardır. Gerçekten, Avrupa

106

 a.g.e., s. 214. Bu konuya örnek olarak Bkz. B. no: 120
107

 a.g.e., s. 214
108

 Şevket Pamuk, Yüz Soruda Osmanlı-Türkiye İktisadi Tarihi (1500-1914), Bs. 6, İstanbul, K

Kitaplığı, 2003, s. 200

382

devletlerine verilen ahidnâmelerde elçi ve konsolosların istediği kimseleri

tercüman ve yasakçı olarak kullanabilecekleri, tercümanlar ve on

hizmetkarlarının örfî tekâlifden muaf oldukları gibi maddelerin yer almıĢ

olması, gayrimüslim tebaanın yabancı devletler himayesine girmesini adeta

cazip hâle getirmiĢti. Elçi ve konsoloslar ise bunu bir kazanç vasıtası

yapmıĢlar, aslında tercüman olarak kullanmadıkları hâlde bazı kimselere,

maddî menfaat karĢılığı tercümanlık beratı temin etmiĢlerdi. XVIII. yüzyılda

muhtelif tarihlerde bu tatbikata son verilmeye çalıĢılmıĢ, sefaretlere notalar

gönderilmiĢ fakat XIX. yüzyıl baĢında Avrupa ile ticaret yapmak isteyen

Gayrimüslim tebaa için özel bir statü tanınıncaya kadar durumun önü

alınamamıĢtır. Ancak, 1802‟de Gayrimüslim tebaadan isteyenlere, dıĢ

ticarette Avrupalı tüccarlar gibi ticaret yapma hakkının tanınıp berat

verilmesiyle Avrupa tüccarı adı verilen bir sınıf ortaya çıkmıĢtır. Beylikçinin

nezaretinde bulunan, ticaret yaptıkları ülkenin tarifesi üzerinden gümrük

ödeyecek olan ve her birinin iki hizmetkara sahip olacağı bu tüccar sınıfına

girecekler 1500 kuruĢ berat harcı ödemekle mükellef tutulmuĢtu109.

Midilli sakinlerinden olup Avrupa, Acem ve Hindistan‟a ticaretle meĢgul

Açi Dokaki veled-i Açi Yevan Kanbur‟a ait H. 1250 ġevvali tarihli tecdîd-i

berat kaydı Osmanlı Devleti‟nin yukarıda özetlemeye çalıĢtığımız dıĢ

ticaretine ıĢık tutacak bilgileri havidir. Bu berat kaydı bir taraftan Avrupa

tüccarlarının tabi olduğu ticarî mevzuatı bildirirken diğer taraftan bu

tüccarların müste‟men tüccarlarıyla olan davalarında takip edilecek hukukî

teamül hakkında bilgi vermektedir. Ayrıca bu tüccarların ve yanlarındaki

hizmetkârların ölümleri halinde terekelerinin, yani miraslarının ne olacağına

da ıĢık tuttuğu gibi yine bu tüccarların verecekleri cizye tarifesine de iĢaret

etmektedir110.

109

 Kütükoğlu, a.g.m. s. 581-582
110

 Söz konusu berat kaydında tereke ile ilgili bilgiler ve Avrupalı tüccarlarla olan davaları hususuna

Hukukî Tahlil başlığı altında yaptığımız değerlendirmelerde temas edilmiştir. Onun için burada tekrar

zikretmiyoruz. B. no: 97

383

Bu denli önemli olan bu berattaki hükümlerden ticarî mevzuatı ve

beratlı tüccarın cizye vergisine dair tarifeyi aĢağıda orijinal transkripsiyonu ile

vermeyi uygun bulduk;

“…tüccâr-ı mersûmenin götürdükleri emti„â kangı devletin metâ„ı ise

memâlik-i mahrûsem mahsûlâtı istisnâ ve kemâ-fi′s-sâbık ahz olınub ale′l-

ıtlâk Firengistan mâlları içün ya„nî kangı devlet ve deryâ emti„â ve eşyâ ve

erzâkı her ne cins ve nev„den olur ise olsun ol devletin ta„rifesi üzere ve

Acem ve Hindistan emti„aları dahî zikr olınan ta„rîfelere kıyâsen yüzde üç

hesâbı ile resm-i gümrük edâ eyleyeler memâlik-i mahrûsem mahsûlâtı olan

emti„a ve eşyâ ve erzâk her ne ise mâdem ki memâlik-i mahrûsemden

memnû„âtından olmıyarak sahîh Acem ve Hindistan ve Avrupa câniblerine

berren ve bahren nakl murâd eyleyeler kezâlik nakl idecekleri devletin ta„rifesi

üzere ve Acem ve Hindistan taraflarına nakl olınacak emti„a ve eşyânın dahî

resm-i gümrüklerin yüzde üç hesâbıyla bu ta„rifelere kıyâsen edâ idüb yedine

ma„mûlün-bih edâ tezkeresi aldıkdan sonra mükerrer ve ziyâde gümrük ve

gümrük izinnâmesi ve harc-ı gümrük ve masdariyyet ve reft-i gümrük nâmıyla

bir akçe ve bir habbe taleb olınmaya ve eğer gümrük ümenâsı taraflarından

ziyâde ve mükerrer gümrük nâmıyla akçeleri alınur ise derhâl edâ itdirile ve

tüccâr-ı mersûm vülât ve hükkâm ve voyvodagân taraflarından hilâf-ı şer„-i

şerîf mücrîm olındıklarına ber-vechle rızâ-yı hümâyûnum olmayub sâye-i

mülûkânemde âsûde hâl olmaları mültezim-i şâhânem oldığına binâen her

hâlde himâyet ve sıyânet olınub ve zulmen alınan akçeleri derhâl îcîb

idenlerden tahsîl olına ve ashâb-ı berâvât olan tüccâr ve hidmetkârları umûr-ı

vilâyet ve kocabaşılık misüllü husûsâta vechen mine′l-vucûh müdâhale

eylemeye bu husûs akdem esbâb-ı imtiyâz ve nizâm olmağla bu vakitden

hilâf-ı tecvîz olınmaya şu kadar ki eğer ba„zı memâlikde berâtlu olandan

mâ„adâ erbâb-ı ta„yînden kocabaşılığa şâyân re„âyâdan kimesne bulınmayub

âmme-i re„âyânın rû„yet-i umûrları ve nizâ„dan masûn olmaları içün berevât-ı

ashâbı olan re„âyâdan birinin kocabaşı olması zarûri îcâb iderek ol

memleketde olan re„âyânın istid„âlarıyla muhtârları olur ise cümlenin re‟y ve

rızâsıyla fakat o makûle mahalde kocabâşılığı rû‟yet eylemesi câiz ola lâkin

384

kocabaşı olacak şahıs dahî işbu imtiyâzâta binâsına mebnî sâirinden serbest

olması sebebiyle re„âyâ hakkında bir gûna ta„addî ve etvâr-ı nâ-şâyeste

vechen mine′l-vucûh tasaddî eylemeye ve ider ise kendüye vahîm olacağı

bildirile ve …”

“…berât-ı âlî ile nâil-i imtiyâz olan tüccâr ve evâmir-i aliyyemle

hidmetkârları olanlara fîmâ-ba„d cizyedâr ve kulcılar tarafından kâğıd i„tâsı

vesîlesiyle ta„addî ve müdâhale olınmayub tüccâr-ı mersûm ve

hidmetkârlarının kalem-i cerîdesinden ale′l-inkırâz esâmîsini mebîn defteri

ihrâc-birle a„lâ cizye olan iki gurûş iken sa„yen li′l-mîrî sekiz zamm ile ashâb-ı

berâvât-ı senevî virecekleri yiğirmi bir gurûş cizyesi iki yüz otuz iki ve kırk üç

târîhleri zamîmesinden başka elli senesi Muharreminden i„tibâren umûmî

vâki„ zamm-ı cedîd ile ma„ân ve evâmir-i aliyyem ile hidmetkâr olanlar şurût

ve nizâmları muktezâsınca dört gurûş zammıyla viregeldikleri evâsıt

cizyelinin otuz iki kırk ve kırk üç seneleri zamîmesinden mâ„adâ yeni olan

zamm ile berâber beher sene gurre-i Muharremden nâzır-ı mûmâ-ileyh

ma„rifetiyle Âsitâne cizye vâridâtına teslîm eyleyeler ve işbu cizye meblağı ne

miktâra bâliğ olur ise beğlikçi-yi Dîvân-ı Hümâyûnum bulınanlar ber-mûceb-i

defter Avrupa tüccârı vekîllerinden topunı ahz idüb defterleri mûcebince

Âsitâne cizyedârına i„tâ eyleyeler ve bu cihet ile yedinde berât-ı şerîfe ve

hidmetkârlık emri olanlara cizye kâğıdı teklîf olınmaya ve bu imtiyâz içün

tüccâr-ı mersûme hidmetkârlarının kendi haklarına mahsûs olub evlâd ve

müte„allikâtları ve yedinde emr-i âlîşânım olmıyan hidmetkârları kemâ-fi′s-

sâbık cizye kâğıdı ahz eyleyeler ve yedlerine berât ve evâmir-i şerîfim virile

tâcirler Devlet-i Aliyyemin ra„iyyetini bilüb her hâlde ırz ve edebleriyle olub

mugâyir-i resm-i ra„iyyet ve ubûdiyyet hareketiden bulınmayub haklarında bu

vechle zuhûr iden inâyetimin şükrünü edâ ve devâm-ı ömr ü devlet ve

kavvâm-ı şevket-i şâhânem da„vâtına iştigâl ve mevâzîn üzere olalar…”

Tanınan bu ayrıcalıklara rağmen, yukarıda da izah ettiğimiz gibi

yabancı elçilik ve konsolosluklar nizama aykırı olarak müste‟men

tüccarlarının sahip oldukları ayrıcalıkları kendi menfaatleri doğrultusunda

385

özellikle gayrimüslim Osmanlı tebaasına da sağlamıĢlardır. H. 1251 tarihli

ferman kaydında Akdeniz‟de bazı ada ve sahil halkından bazısının sefine ve

kayıklarına müste‟men bandırası çekip kendilerine verilen pasaportlarla

liman ve iskelelere getirdikleri malları müste‟men tarifesi üzerinden vermek

istedikleri belirtilerek bu durumun önüne geçilmesi istenmektedir111. Devlet,

dıĢ ticarette bir taraftan bu tür usulsüzlüğün önüne geçmeye çalıĢırken diğer

taraftan da devletin diğer tebaasından olan tüccarların rahat bir Ģekilde ticaret

yapabilmeleri için de elinden gelen gayreti göstermiĢtir112.

Yukarıdaki bilgilerden anlaĢılacağı üzere müslümanlar ve

gayrimüslimler, ticarî hayatta bir Ģekilde var olmuĢlardır. Ancak etkin unsur

gayrimüslimler olmuĢtur. Ticarî hayatın yanı sıra Ģirket ortaklıklarının varlığı

da çalıĢmamızda mevcut olan belgelerden anlaĢılmaktadır. Kurulan Ģirket

ortaklıkları, gayrimüslimlerin kendi aralarında olduğu113 gibi Müslümanlarla

gayrimüslimler arasında da olabilmekteydi114.

111

 Ayrıntılı bilgi için Bkz. B. no: 82
112

 H. 1250 tarihli başta sahil kentleri idarecileri olmak üzere Akdeniz ve Egede bulunan ada

idarecilerine gönderilen ferman kaydında devlet topraklarından olan Eflak ahalisinden bazı imtiyazlı

tüccarlarına Osmanlı Bayrağı verilip devlet sınırları içinde yapacakları ticaretten yüzde üç vergi

alırken “…Der-i Sa„âdetime ve sâir memâlik-i mahrûsemin limân ve iskelelerine nakl idecekleri

emti„a eşyâdan minvâl-i muharrer üzere yüzde üç gurûş resm-i gümrük rahlîcdârı Saltanat-ı

Seniyyemden altmış pâre gemi yanaşması resmi alındıkdan sonra gümrük me‟mûrları ve me‟mûrîn-i

sâire taraflarından ziyâde gümrük ve murûriyye resmi ve bâc ve sâir gûnâ bir akçe ve bir habbe virgü

mütâlebesiyle rencîde olınmamaları…” Avrupa‟dan getirip götürecekleri emtiadan ise o devletin

tarifesi üzerine vergi alınması tenbih edilmektedir “…tüccâr-ı merkûmenin memâlik-i mahrûse-i

şâhânemden mürûr-ı Eropa memâlikine götürecekleri emti„a ve eşyâdan resm-i gümrük ve nâm-ı âher

bir türlü virgü mütâlebe olınmayub bunların gerek memâlik-i mahrûsemden diyâr-ı ecnebiyyeye ev

gerek diyâr-ı ecnebiyyeden memâlik-i mahrûse-i pâdîşâhâneme getürüb götürecekleri emti„a ve

eşyânın resm-i gümrükleri dahî re„âyâ-yı Devlet-i Aliyyemden Eropa tüccârına me‟zûn olan tüccârın

nâil oldıkları müsâ„de ve imtiyâza tatbîkân eşyâ-i mezkûre kangı devletin emti„ası ise ol devletin

ta„rifesi üzere olınması…” ayrıntılı bilgi için Bkz. B. no: 71
113

 Şirket ortakları arasında vukubulan ve kadı tarafından görülen davanın üst mahkeme olarak Dîvân-

ı Hümâyûn‟a arzı üzerine merkez tarafından gönderilen cevâbî ferman kaydı “…Midilli

mahallâtından Mahalle-i Cedid mütemekkinlerinden Lefter Reis veled-i Avostol nâm zimmî

muvâcehesinde Midilli Nâhiyesinde mevcûd bir kıt„a sefînenin rub„ hissesi mesfûr Lefter Reis′in ve üç

hissesi benim mülküm iken reis-i mesfûr sefîne-i mezkûrede olan hissesine adem-i kanâ„at-birle benim

hakkımı dahî fuzûlî zabt dâ„iyesinde olmağla su„âl olınması matlûbumdır didikde gıbbe′s-su‟âl

cevâbında husûs-ı mezbûr vech-i muharrer ise de bundan bir buçuk sene mukaddem üç bin gurûş

mukâbelesinde banâ fürûht idüb bu vechle mülk-ı müşterâmdır deyü def„le mukâbele…” B. no: 17
114

 Müslüman ve gayrimüslim şirket ortakları arasında vukubulan anlaşmazlığa dair kadı i„lâmı

“…An-asl Edremid Kazâsı muzâfâtından Havran-ı Kebir Nâhiyesi sükkânından el-Hâcc Mehmed

Efendi ibn el-Hâcc İshak Efendi nâm kimesne Medîne-i Midilli′de meclis-i şer„-i şerîf-i enver ve

mahfel-i dîn-i münîf-i ezherde yine kasaba-i mezkûre sükkânından Tulumzâde Halil Ağa ve Midilli

386

C). ASKERÎ AÇIDAN TAHLİL

Yeniçeri Ocağı'nın II. Mahmud tarafından 1826 yılında kaldırılması

üzerine onun yerine Asâkir-i Mansûre-i Muhammediyye adı verilen teĢkilât

kurulmuĢtur. II. Mahmud, XVI. yüzyıl sonlarında bozulmaya baĢlayan, XVIII

ve XIX. yüzyıllarda artık disiplin ve düzenin kalmadığı bir isyan yuvası hâline

gelen Yeniçeri Ocağı'nı ortadan kaldırmak için uzunca bir süre beklemiĢti.

Ocağı içinden de elde etmek amacıyla iĢbaĢına daima kendi fikrindeki

adamları getirmiĢ ve 1826'da Ağa Hüseyin PaĢa'nın da desteğiyle,

yüzyıllardır devletin merkezî kuvvetlerinin en önemlisi olan Yeniçeri Ocağı'nı

lağvetmiĢtir; yerine ise Hz. Peygamberin ismine izafetle Asâkir-i Mansûre-i

Muhammediyye adı verilen teĢkilâtı kurmuĢtur. Osmanlı tarihlerinde

yeniçerilerin ortadan kaldırılması olayına Vak'a-i Hayriyye denir115.

Yeni kurulan ordunun ilk mevcudu 12.000 kiĢiydi. Kanunnâmesinde

belirtildiği gibi, Yeniçeri Ocağı'nın yerine kurulan Asâkir-i Mansüre-i

Muhammediyye onun yalnız savaĢ sırasındaki hizmetlerini 'değil, Ģehrin iç

güvenliğinin temini ve geçici olarak yangın söndürme vb. gibi barıĢ

zamanındaki görevlerini de üstlenmiĢti116.

En yüksek rütbeli subaydan ere kadar her neferin maaĢ ve tayinatı

vardı. MaaĢlar aydan aya ödenecekti. Yeni ordunun giderlerinin karĢılanması

Cezîresi′nde vâki„ Petre Karyesi mütemekkinlerinden Yorga nâm zimmî muvâcehelerinde şöyle da„vâ

ve takrîr-i kelâm ider ki bundan akdem merkûm Halil Ağa ve mesfûr Yorga ve gâib-i ani′l-meclis

Petreli Kostanti nâm zimmî ile şerîk-i inân ile şirketimiz olub beynlerimizde bir kâç sene cereyân iden

mâl-ı şirketin hesâbını elli senesi Recebi evâsıtında yegân yegân hesâb ve rü‟yet eyleyüb

zimmetimizde mâl-ı şirketden kırk iki bin otuz bir gurûş makbûzum zuhûr eyledikde yiğirmi beş bin

gurûş mâl-ı şirketde sermâyem olub meblağ-ı mezkûrı makbûzum olan kırk iki bin otuz bir gurûşdan

ifrâz eylediğimizde sahhu′l-bâkî mâl-ı şirketden merkûm ve mesfûrân on yedi bin otuz bir gurûş kâlub

ve istihlâk-ı sermâye-i mezkûre ile fesh-i şirket olındığı bâ-fetvâ-yı şerîf sâbit oldıkdan sonra merkûm

ve mesfûrân sene-i mezkûrede kasaba-i mezbûrede olan emlâkim mahsûlâtı revgan-ı zeyt ve hınta ve

şa„îr ve samânı ahz u kabz-birle zimmetlerinde olub ve râyic-i vakt üzere fîât takdîr olınarak

zimmetimde zuhûr iden on yedi bin otuz bir gurûşa naks ve mahsûb olındıkdan sonra sahhu′l-bâkî

merkûm ve mesfûrân zimmetlerinde mahsûl kıymetinden bin sekiz yüz gurûş ve timûr kıymetinden dört

yüz otuz gurûş ve üç kile hınta kıymetinden doksan gurûş ki cem„ân iki bin üç yüz yiğirmi gurûş

alacak hakkım olub taleb eylediğimde edâda ta„allül ve muhâlefet iderler su‟âl olınub meblağ-ı

mezkûr kendülerinden şer„le tahsîl olınmak matlûbumdır didikde…” ayrıntılı bilgi için Bkz. B. no:

147
115

 Abdülkadir Özcan, “Asâkir-i Mansûre-i Muhammediyye”, Osmanlı Devleti ve Medeniyeti

Tarihi, C. I, Ed. Ekmelettin İhsanoğlu, İstanbul, IRCICA, 1994, s. 359-360
116

 a.g.m., 359-360

387

için ayrı bir hazine kurulmuĢtu. Mansûre Hazinesi adı verilen bu müesseseye

yeni gelir kaynakları bulunmuĢ, böylece devlet hazinesine yük olmaktan

kaçınılmıĢtır117.

1828-1829 yıllarında Ruslar'la yapılan savaĢtan sonra alaylar

çoğalmıĢ, iki alaydan bir liva teĢkil edilerek bir mirliva kumandasına verilmiĢ-

tir. 1831'de Ġstanbul'daki alaylara “Hassa”, Üsküdar'dakilere “Mansûre” denil-

miĢ, böylece yeni ordu iki kısma ayrılarak her birinin baĢına bir ferik tayin

edilmiĢtir. Hassa birlikleri yalnız Ġstanbul'da bulunurken Rumeli'nin ve Ana-

dolu'nun çeĢitli bölgelerinde yeni yeni Mansûre birlikleri kurulmuĢtur.

TaĢradaki Mansûre birliklerinin subayları Ġstanbul'dan gönderilmiĢ, neferleri

ise o bölgelerden seçilerek kaydedilmiĢtir. Ordunun subay ihtiyacını

karĢılamak için 1834 yılında Harbiye Mektebi açılmıĢ, ayrıca Avrupa'ya ta-

lebe gönderilmiĢtir. Yeni ordunun desteklenmesi ve ülkenin daha iyi

savunulabilmesi için 1834 yılında Redîf-i Asâkir-i Mansûre adıyla bir yedek

ordu kurulmuĢ ve aynı yıl çıkarılan bir kanunnâme ile taĢrada redif birlikleri

kurulmaya baĢlamıĢtır. Bu birliklerin oluĢturulmasından sonra “Asâkir-i

Mansûre” ifadesinin yerini “Asâkir-i Nizâmiye” almıĢ ve uzun yıllar bu ikinci

Ģekil kullanılmıĢtır. Nizamiye kelimesi bugün de varlığını korumakta, kıĢla

giriĢleri bu terimle adlandırılmaktadır118.

Bir taraftan yeni bir askerî yapılanma yaĢanırken diğer taraftan,

devletin Balkan topraklarında özellikle Rumlarla meskûn yerlerde isyanlar

yaĢanmaktaydı. Bu isyanlar, devletin yeni önlemler almasına sebep olmuĢtur.

Bu cümleden olarak, Rum isyanıyla birlikte adaların muhafazası için ek

tedbirler yürürlüğe konulmuĢtu. KaptanpaĢa, isyanın ilk dönemlerinde Sakız,

Midilli, Ġstanköy, Rodos ve Limni için Anadolu‟dan asker yazılması hususunda

emirler verip, bir de görevli tayin etmiĢtir. Bu esnada Akdeniz‟in stratejik bir

noktasında yer alan ve Akdeniz‟in kilidi olarak tanımladıkları Rodos için,

117

 Asâkir-i Mansûre-i Muhammediyye‟nin ihtiyaçlarının giderilmesi için alınan önlemler konusunda

“İktisadi Açıdan Tahlil” başlıklı değerlendirme yazımızda geniş bir şekilde bu konuyu aydınlatmaya

çalıştık. Onun için burada bir daha zikretmiyoruz.
118

 Özcan, a.g.m., 359-360

388

dıĢarıdan gelebilecek saldırılara karĢı asker ve erzak talebinde

bulunulmuĢtur119. Aynı Ģekilde Midilli için de benzer önlemlerin alındığı H.

1251 ve 1252 tarihli mühimmat kayıtlarından anlaĢılmaktadır. Midilli

Adası‟nda mevcut kalelere H. 1251 tarihinde yüklü miktarda cephane,

humbara, hıyam ve tophane mühimmatı gönderilmiĢ 120 , yine H. 1252

tarihinde de gönderilen ferman kaydında Midilli Kalesi‟nde kırk dört ve on altı

çaplarında obüs topların ölçüleri ağızlarından ip ile alınıp Tophâne-i Amire‟ye

bildirilmesi istenmiĢtir 121 . Aynı yıl Midilli ve Molova ve Sıgrı kaleleri için

tophane mühimmatı gönderilmiĢtir122

II. Mahmud döneminde askerî sahada yapılan yenilikler sadece

Yeniçeri Ocağı‟nın kaldırılıp yerine Asâkir-i Mansûre-i Muhammediyye

ordusunun kurulmasından ibaret değildir. Bu dönemde gayrimüslim Osmanlı

tebaasının muvazzaf asker statüsüyle orduya alınmalarına dair ilk önemli

geliĢme 1835‟te oldu. Bâbıâli, o tarihe kadar sadece Müslümanlardan

sağlanan donanmanın asker ihtiyacının bir kısmının bundan böyle

Hıristiyanlardan karĢılanmasına karar vererek, çalıĢmaların baĢlatılmasını

istedi. Bunun üzerine, kısa zamanda hazırlıklar tamamlanıp, Hıristiyan

bahriye askeri alınacak yerler tespit edildi. Gayrimüslimlerin Osmanlı kara

birliklerinde istihdam edilmelerine dair herhangi bir teklif veya fikir ise o

günlerde henüz gündeme gelmemiĢti123.

1837 Haziranı baĢında yayınlanan bir hatt-ı hümâyunla, donanmada

bahriye askeri olarak istihdam edilecek reaya hakkında uygulanacak esaslar

yetkililere bildirildi. Bu esaslar, asker adaylarının belirlenmesinden

muayenelerine, görev sürelerinden ödeneklerine, muafiyetlerinden

119

 Ali Fuat Örenç, Yakın Dönem Tarihimizde Rodos ve On İki Ada, İstanbul Doğu Kütüphanesi,

Kasım 2006, s. 418-445
120

 B. no: 3
121

 “…Midilli Kal„ası′nda bundan akdem yoklanarak vârid olan defteri mûcebince beşer yüz inme

iblâğı dermeyân olmış ise de def„aten irsâlinde usret olınmamak içün bu senelik rub„iyyenin tertîb ve

irsâl ve kal„a-i mekûmede kırk dört ve on altı câplarında obüs toplarının dâneleri mürettib ise de

Tophâne-i Âmiremde mevcûdı olmadığından müceddeden asâğa ile tesyâr olınmak içün ağazlarından

ib ile ölçüleri alınarak Tophâne-i Âmireme irsâl kılınması …” ayrıntılı bilgi için Bkz. B. no: 62
122

 B. no: 63
123

 Ufuk Gülsoy, Osmanlı Gayrimüslimlerinin Askerlik Serüveni, İstanbul, Simurg, 2000, s. 29

389

terhislerine kadar birçok konuya açıklık getirmesi açısından oldukça

önemliydi: Buna göre, 1837‟de bahriye neferi olarak alınacak olan yaklaĢık

1500 gayrimüslim, beĢ yıl boyunca donanmaya ait gemilerde

görevlendirilecek ve muvazzaf asker statüsünde olacaktı. Reayaya,

askerlikleri süresince diğer muvazzaf bahriye erleri gibi maaĢ, mâhiye, tâyinat

ve elbise verileceği gibi, bunlardan terhis olana kadar cizye vergisi de

alınmayacaktı. Tersane-i Amire‟ye geldikleri günden baĢlamak üzere,

askerlikte beĢ yılını tamamlayanlar terhis edilip, yerlerine yenileri celp

edilecek; askerlikleri sırasında, rütbe almıĢ olanlar, ile ileride rütbeye nâil

olmak isteyenler, dilerlerse tezkere bırakabilecekti. Diğer önemli bir husus da,

beĢ sene hizmetten sonra terhis edilenlerin, gelecekte bir daha askere

çağrılmayacak olmalarıydı124.

Bahriye askeri olarak alınacak Hıristiyan reaya, öncelikle, 18 ila 25

yaĢları arasında, denize alıĢkın, kuvvetli Rum gençleri arasından seçilecek;

bu özelliklerde yeterince Rum genci bulunmadığı takdirde ise, mevcut açık

Ermeni (Gregoryan) ve Katoliklerden tahrir edilecek neferatla kapatılacaktı.

Ġstenilen vasıflarda gençler toplandıktan sonra, bunlar, merkezden tayin

edilen özel memurlar tarafından muayene edilerek Ġstanbul‟a gönderilecekti.

Asker adayları Ġstanbul‟da ikinci bir muayeneden sonra donanmaya kabul

edilecek, bu arada iĢe yaramaz olduğu belirlenenler olur ise, bunlar geri

gönderilerek yerlerine yenileri istenecekti125.

H. 1251 tarihli kayıtta, Osmanlı Bahriye Ordusu‟na alınan Midilli‟den

18, Molova‟dan 17 ve Kalonya‟dan 15 olmak üzere toplam 50 kiĢinin isimleri

yer almaktadır. Ayrıca daha önceden alınıp da firar eden 6 kiĢinin isimleri ile

bunların yerine gönderilecek altı kiĢinin isimleri ve yeni oluĢturulan birliklere

alınacak askerlerden Midilli hissesine düĢen askerlerin isimleri yer

almaktadır126. Bu belgeden de anlaĢılacağı üzere Hıristiyan tebaanın askere

alınma konusunda pek de istekli olmadıkları anlaĢılmaktadır.

124

 a.g.e., s. 30
125

 a.g.e., s. 30-31
126

 Ayrıntılı bilgi için Bkz. B. no: 150

390

II. Mahmud‟un Hıristiyan tebaadan bahriye askeri alınmasını emreden

6-16 Haziran 1837 tarihli emri ilgili sancak ve kazalardaki yetkililere ulaĢır

ulaĢmaz çalıĢmalara baĢlandı. Gelen haberler, gayrimüslim halkın bahriye

askeri yazılmak konusunda hiç de istekli olmadığını; uygulamanın ümit

edilenin aksine, Hıristiyanlar üzerinde genel bir hoĢnutsuzluk ve paniğe yol

açtığı Ģeklindeydi. Bazı yerlerde halkın asker yazımından kurtulmak için

dağlara veya adalara firar etmekte olduğu bildirilmekteydi. Mesela, Rodos ve

Sakız adalarındaki Rumların birçoğu, Osmanlı Devleti‟nin yakında

kendilerinden asker alacağı endiĢesiyle, kayıklara binerek civardaki adalara

kaçmıĢtır. Alınan önlemler yüzünden henüz kaçamamıĢ olanların ise, en

küçük fırsatta diğerlerine katılacağı Ģüphesizdi. Bu arada, bazı Hıristiyanlar

da, bir takım gerekçeler ileri sürerek, kazalarının paylarına düĢen asker

sayısının tamamını veremeyeceklerini söylüyorlardı127.

D). SOSYAL AÇIDAN TAHLİL

Osmanlı sosyal hayatının incelenmesi söz konusu olduğunda, sosyal

yapının temel taĢı olan vakıf müessesesinin bilinmesi gerekmektedir. Ferdin

taĢınır veya taĢınmaz mallarını, dinî ve sosyal sebeplerle, haricî hiçbir tesir

veya mecburiyet altında kalmaksızın, kendi rey ve rızası ile Ģahsî

mülkiyetinden çıkarıp, hayır ve hasenât maksadıyla, yine kendisi tarafından

tayin olunan Ģart ve hizmetlerin îfası için ebedî olarak tahsis etmesi demek

olan vakıf 128 ; Türk tarihinin sosyal, kültürel ve ekonomik hayatında

ehemmiyetli bir rol oynamıĢ olan dinî, hukukî ve sosyal bir müessesedir.

127

 Gülsoy, a.g.e., s. 31
128

 Vakfın tarifi konusundaki görüşler için Bkz. Ali Himmet Berki, Vakıflar, C I, Bs. 2, İstanbul,

Aydınlık Basımevi, 1946, s. 3-10. Ahmet Akgündüz, İslam Hukukunda ve Osmanlı Tatbikatında

Vakıf Müessesesi, Bs. 2, İstanbul, OSAV, 1996, s. 41-44. Nazif Öztürk, Menşe‟i ve Tarihi Gelişimi

Açısından Vakıflar, Ankara, VGM yayınları, 1983, s. 27-30

391

Kısacası vakfı, ben ve öteki arasındaki etkileĢim ve dayanıĢma ruhunu

somutlaĢtıran bir müessese olarak değerlendirmemiz mümkündür129.

Osmanlı devletinde, daha ilk hükümdarlar zamanında oluĢan ve

devletin siyasî ve malî kudretinin geliĢmesine paralel olarak artan vakıf

kurumu, hayır amacı taĢıyan özelliğinin yanı sıra Osmanlı fetih siyaseti ile de

yakından ilgilidir. Fethedilen yerlerin TürkleĢmesinde ve ĠslamlaĢmasında

buralarda kurulan vakıfların çok büyük rolü vardır. “Kolonizatör Türk

derviĢleri” diye adlandırılan zümreler, kendiliklerinden sürekli batıya doğru

göç etmiĢler, ardından da boĢ ve ıssız yerleri zaviyeler kurarak imar etmiĢler

ve oralara yerleĢmiĢlerdir. Fethi müteakip buralarda baĢta cami olmak üzere

imarethane, zâviye gibi dinî ve sosyal amaçlı tesisler kurulmuĢtur. Bu

bakımdan fethedilen topraklarda vakıf müesseselerinin kurulması Osmanlı

iskân siyasetinin son merhalesini teĢkil etmektedir. Vakıf müessesesinin

ortaya çıkıĢı, artık buralarda Osmanlı hâkimiyetinin tam olarak sağlandığını

da göstermektedir.130

Diğer bütün Osmanlı topraklarında olduğu gibi fetihten itibaren Ege

Adaları‟nda da kısa süre içinde vakıfların kurulduğu görülmektedir.

Adalardaki vakıflara, padiĢahlar ve adaların fethinde emeği geçen devlet

adamları öncülük etmiĢlerdir. Vakıfların bir kısmı doğrudan adalar ahalisinin

istifadesine sunulmuĢtur. Bir kısım ada toprakları, hane, dükkân, han ve

menzil gibi kira gelirleri ise baĢka yerlerde kurulan vakıflara tahsis edilmiĢtir.

Gerek padiĢah, valide sultan, hanım sultan ve padiĢah kızları gerekse devlet

adamları ve reaya tarafından kurulan bu hayır eserleri sayesinde adalar,

diğer Anadolu Ģehirleri gibi kısa sürede bir Türk ve Ġslam Ģehri olma hüviyetini

kazanmıĢtır131.

129

 Bahaeddin Yediyıldız, “Osmanlılar Döneminde Türk Vakıfları ya da Türk Hayrât Sistemi”,

Osmanlı, C V, Ankara, Yeni Türkiye Yayınları, 1999, s.17
130

 Ömer Lütfi Barkan, “Osmanlı İmparatorluğu‟nda Bir İskan ve Kolonizasyon Metodu Olarak

Vakıflar ve Temlikler, I: İstila Devirlerinin Kolonizatör Türk Dervişleri ve Zaviyeleri”, Vakıflar

Dergisi, C II, Ankara 1942, s.354-365
131

 Ömer İşbilir, “Ege Adaları‟nda Sosyal Yapı”, Ege Adaları‟nın İdarî, Malî ve Sosyal Yapısı, Ed.

İdris Bostan, Ankara, SAEMK, 2003, s. 105-106

392

Vakıfların çok olması sebebiyle Rodos, Sakız, Midilli ve Ġstanköy

adaları özellikle dikkati çekmektedir. Bunlardan Midilli Adası‟nda Evkaf-ı

Hümayun‟a bağlı vakıfların Rumî Mart 1256-ġubat 1258 (Mart 1840-ġubat

1843) arasına ait bir muhasebe defterine göre, buradaki vakıfların sayısı -

devlet adamlarının kurdukları dıĢında- 95 idi. Bunların 55‟i aynî vakıflar, 40‟ı

ise nakdî vakıflardır132.

H. 1249-1253 tarihlerini kapsayan Midilli Adası Ģer„iyye sicili

defterinde, yeni kurulan birkaç vakfın vakfiyeleri ile gerek aynî gerekse de

nakdî133 olarak daha önceden kurulmuĢ olan vakıflara ait muhasebe kaydı,

mülk satıĢı ve terekenin sülüsünün vakfa aktarılması gibi sair kayıtlar

mevcuttur.

Müslüman ve gayrimüslim halktan oluĢan Midilli Adası‟nda H. 1249-

1253 tarihleri arasında, hem Müslümanlar tarafından hem de gayrimüslimler

tarafından bir takım irili ufaklı vakıflar kurulmuĢtur. Bu yapılan ve kurulan

vakıflardan kimisi doğrudan Ģahısların kendileri tarafından kurulurken bir

kısmı da vasiyet yoluyla kurulmuĢtur.

Doğrudan kurulan vakıflar içinde en dikkati çekeni H. 29 ġevvâl 1251

tarihinde Midilli Nâzırı Ġsmail Beğ tarafından kurulan vakıftır134. Bir diğer vakıf

H. 25 Receb 1251 tarihinde Mustafa Abdulhilmi Efendi ibn el-Hâcc Hüseyin

Efendi tarafından kurulmuĢtur135. Ayrıca H. 5 ġa„bân 1251 tarihinde Aya

Todori Mahallesi ahalisinden Mali veled-i ġamar adlı Rum da kendisinin

yaptırdığı çeĢmenin tamirine sarf edilmek Ģartıyla mülkiyetinde olan zeytinliği

vakfetmiĢtir136. H. 1249-1250 tarihleri arasına ait Çınarlı ÇeĢmesi ve Göle

132

 a.g.e., s. 106
133

 Taşınabilir menkûl mallarla kurulan vakıflara nakdî ya da nukûd vakıfları denirken, taşınamaz

gayrimenkul mallarla kurulan vakıflara da aynî vakıflar denir. Bu adlandırmalar vakıfların türleri ile

ilgilidir, ayrıntılı bilgi için Bkz. Öztürk, Menşe‟i ve Tarihi Gelişimi…, s. 80-82
134

 İsmail Beğ kendine ait ve muhtelif yerlerdeki iki kıta zeytinliğini senelik nema ve galesini Kal„a-i

Bâlâ′da kâin Fâtih Câmi„-i Şerîfi′nin tamirine harcanmak şartıyla vakfetmiştir. Ayrıntılı bilgi için Bkz.

B. no: 112
135

 Mustafa Abdulhilmi Efendi kendisine ait bir takım zeytinlikler ile zeytinyağı değirmeni, kazganı,

mahzeni ve bir aded konağı içindeki eşyalarla beraber, konakta talebe, fukara ve misafire yemek

verilmek şartıyla vakfetmiştir. Ayrıntılı bilgi için Bkz. B. no: 116
136

 B. no: 105

393

Karyesi‟nde bulunan çeĢmelerin nukûd vakfına ait muhasebe kaydının

hemen akabinde yer alan zeylde KaĢık Hasan Ağa‟nın vakfettiği menkul ve

gayrimenkuller mevcuttur137 . Kurulan bu vakıfların ortak yönü vâkıflarının

kendi mülkleri olan zeytinlikleri ve zeytinle ilgili mülkiyetlerini nema ve

galelerinin sair alanlara sarf etmek Ģartıyla vakfetmiĢ olmalarıdır.

Bu vakıfların dıĢında bir de, daha önceden terekeden alınmak Ģartıyla

değiĢik alanlara sarf edilmek üzere vakfedilen nukûd ve gayrimenkullerin

terekeden alınıp vâkıfın vakfiyesinde yerine getirilmesi için Ģart koĢtuğu

yerlere sarf edilenler de mevcuttur ki bunlar vasiyet yoluyla kurulan

vakıflardır. H. 17 Muharrem 1252 tarihli hüccet kaydına göre Lotra Karyesi

ahalisinden iken ölen Ali Efendi‟nin vakfettiği meblağın terekesinden alındığı

belirtilmektedir138. Yine H. 15 Zi‟l-ka„de 1252 tarihli hüccet kaydında da Midilli

sâkinelerinden AiĢe Molla‟nın vakfettiği menkûl ve gayrimenkullerin

terekeden alınıp vâkıfın vakfiyesinde yerine getirilmesi için Ģart koĢtuğu

yerlere sarf edildiği belirtilmektedir139.

Midilli Adası‟nda, gerek H. 1249-1253 tarihleri arasında kurulan ve

yukarıda bahsettiğimiz vakıflarda olsun gerekse de daha önceden kurulmuĢ

olup bu tarihler arasında ortaya çıkan iĢlemlerine dair kayıtlarda olsun

dikkatimizi çeken nokta, vâkıfların vakfettikleri menkûlün kendisini,

gayrimenkulün ise gelirini nemalandırarak elde edilen geliri Ģart edilen yere

sarf etmelerini istemeleridir. BaĢka bir deyimle eldeki parayı kredi iĢlemlerine

tabi tutmak suretiyle çoğaltmak ve asl-ı mal olarak adlandırılan meblağın

137

 B. no: 28
138

 Lotra Karyesi ahalisinden iken ölen Ali Efendi terekesinden “…karye-i mezbûr câmi„-i şerîfinde

imâm bulınan efendiler ve câmi„-i şerîf-i mezkûrın kapusı beşîşesinde vâki„ kanâdilinin îkâdı içün

terikesinden bin gurûş ifrâz olınub meblağ-ı mezkûrın nemâsı câmi„-i şerîf-i mezkûrın imâmlarına i„tâ

olına deyü ifrâz…” şartı gereği bin kuruş alınmıştır, Bkz. B. no: 47
139

 Midilli sakinlerinden Aişe Monlla‟nın terekesinden vakfedilen alınmıştır “…sülüs mâlından bir

münâsib mahalle müceddeden bir aded çeşme binâsı içün dört yüz gurûş vakf ve şart idüb ve çeşme-i

mezkûrun hasbe′l-iktizâ ta„mîre muhtâc oldıkca ta„mîr ve termîm olınmak üzere vakf eyledüği

zeytûnlük mahsûl-ı müstehlekeden terâküm iden iki bin gurûş ki cem„ân iki bin dört yüz gurûş ile

sâlifü′z-zikr çeşme-i mezkûrun binâsına müte„ahhid olınarak ma„rifet-i şer„le mütevellî nasb olınan

vâkıfe-i merkûmenin akrâbasından Hadice Monla bint Mustafa Hilmi efendi nâm hâtûnun çeşme-i

mezkûrun binâsına ve iktizâ itdikçe ta„mîr ve termîmine ri„âyet itmek üzere mütevellî-i merkûmeye

teslîm olınan nuklûd-ı mevkûfe-i mezkûredir…” Bkz. B. no: 110

394

dıĢında elde edilen miktarı ihtiyaç olan yerlere sarf etmektir. Bu suretle ham

para (asl-ı mâl) kendini muhafaza edeceği gibi gelirinden elde edilen meblağ

ihtiyacı görecektir.

Osmanlı Devleti‟nden nukûd-ı mevkûfe olarak adlandırılan para

vakıflarında asl-ı mal birtakım kredi iĢlemlerine tabi tutularak nemalandırılır

ve elde edilen gelir de ihtiyaç olan yerlere sarf edilirdi140. Dolayısıyla Midilli

Adası‟nda kurulan ve yukarıda bahsettiğimiz vakıfların da kredi iĢlemleri için

baĢvurması bu bakımdan bir ilk değildi. Ancak H. 1249-1250 tarihlerine ait

muhasebe kaydında bazı borçların faiz iĢlemine tabi tutulmadığı

anlaĢılmaktadır141.

Vakıf kurumunun borç vermek suretiyle insanları finansa ettiği gibi

Ģahısların da birbirinden borç aldıkları tereke kayıtlarının birçoğundan

anlaĢılmaktadır. Ancak bu alınıp-verilen borçların belli bir faiz miktarını havi

olup olmadığı tereke kayıtlarında mevcut değildir. Ancak, Ġstanbul‟da Ceb Ali

Kapusı dâhilinde Üsküplü Mahallesi sakinlerinden es-Seyyid Mehmed Ġzzet

Ağa‟nın Midilli Nâzırı Kulaksızzâde Mustafa Ağa′nın kethüdâlık hidmetinde

bulunan Ebubekir Ağa ibn el-Hâcc Ali‟den aldığı on bir bin beĢ yüz gurûĢ

borcu mukabelesinde tasarrufunda olan ancak mülkü olmayan zeytinlikler ve

140

 Başvurulan idane (kredi) usulleri: a). Muâmele-i Şer„iyye b). Bey„ işlemleri c). Karz-ı hasen d).

Mudârebe ve bidâa usulü. Bu konuda geniş bilgi için Bkz. Tahsin Özcan, Osmanlı Para Vakıfları:

Kanûnî Dönemi Üsküdar Örneği, Ankara, TTK yayınevi, 2003, s. 53-76. Midilli Nâzırı İsmail Beğ

vakfettiği zeytinliklerden gelecek gelirin nemalandırılmasında onu on bir buçuk hesabı (%10 fâizle)

üzere ve rehn-i kavî ve kefîl-i melî şartıyla, yani ana para ve elde edilen gelir belirtilen sürede

ödenesiye kadar bir gayrimenkulün verilmesi ve aynı zamanda iyi bir kefil kişi gösterilmesi şartıyla

ancak borç verilebileceğini şart koşmuştur “…fazla-i bakiyesinden câmi„-i şerîf-i mezkûrun

mütevellîsi olan el-Hâcc Hasan Efendi yediyle rehn-i kavî kefîl-i melî ile alâ-vechi′l-helâl onu on bir

buçuk gurûş hesâbı üzere ifrâz ve istiğlâl ve istirbâh olınub câmi„-i mezkûrun nukûd-ı mevkûfesine

zamm ve ilhâk olına deyü…” Bkz. B. no: 112. Aynı şekilde rehn-i kavî ve kefîl-i melî şartıyla borç

verilebileceğini Mustafa Abdulhilmi Efendi de şart koşmuştur “…rehn-i kavî ve kefîl-i melî-birle

zimem-i nâsda alâ-vechi′l-helâl istirbâh ve istiğlâl…” Bkz. B. no: 116. Vasiyet üzere kurulan

vakıflarda da paranın nemalandırılması istenen şartlardandı Bkz. B. no: 47. Hatta vakfın kurucusu

tarafından vakfedilen gayrimenkul daha sonra evlat tarafından vakıf için daha faydalı olacağı

gerekçesiyle satılıp ücreti nemalandırılmak istenmiştir “…bir kıt„a zeytûnlüğe sâbıkân

müvekkilelerimiz merkûmetânın yedlerinde evlâdiyet meşrûtası olub lâkin zeytûnlük-ı mezbûrın îrâdı

harcına vefâ itmeyüb âhere fürûht semeni istirbâh olınması vakfa enfa„ olmağla…” ayrıntılı bilgi için

Bkz. B. no: 1
141

 “der-zimmet-i Behram Ağa” kaydı ve akabinde gelen iki kayıtta yer alan “nâ-merbûh” ifadesi

paranın faizsiz bedelle borç olarak verildiğini göstermektedir. Ayrıntılı bilgi için Bkz. B. no: 28

395

zeytinyağı değirmenini rehîn vermek suretiyle, keza ana paranın faizinin de

ödenmesi koĢuluyla borç alması, kiĢiler arasındaki borçlanmalarda da para

iĢletme yöntemine ve rehin usulüne baĢvurulduğunu göstermektedir142.

 Vakıfların cami, mescit, imarethane gibi dinî ve sosyal hizmet sunan

kısımlarına imâm, hatib, müezzin gibi vazifeli tayinleri bizzat merkez

tarafından yapılmaktaydı ve bu görevlendirmeler berat adı verilen belgelerle

bildirilmekteydi. Defterimizde mevcut olan berat kayıtlarında Midilli‟de

bulunan Abdi Bey Mescidi‟nin müezzinlik, kayyımlık ve imamet cihetleriyle143

ve ġerif ÇavuĢ Câmi„-i ġerifi‟nin imamet144 ve hitabet145 cihetlerine vazifeli

tayini yapılmıĢtır. Tayin edilenlerin tahsisatları beratlarda belirtildiği gibi baĢka

kayıtlarda da bu konuya temas edilmektedir. H. 1251 tarihli ferman kaydında

Midilli Adası‟nda bulunan Mevlevîhâne‟nin post-niĢînî es-Seyyid eĢ-ġeyh

Abdülkadir‟in tahsisatının az olması üzerine kendisine Midilli nâzırlarının

temettu„larından olmak üzere tahsisatta bulunulmuĢtur146.

 19. yüzyılın ilk yarısında merkezî devleti güçlendirme çalıĢmalarının

vakıfların yapısını da etkileyeceği muhakkaktı. Bu cümleden olarak

Darphane‟nin elinde alınan kaynaklar Hazine-i Amire‟ye devredilmekle

kalmamıĢ; ayrıca, o güne kadar Darphane tarafından zapt ve idare

olunagelen “Evkâf-ı Hümâyûn” da Darphane‟den ayrılarak müstakil bir “Evkaf

Nezareti” kurulmuĢ ve vakıfların idaresi bu vakıflara devredilmiĢtir147. 24 Eylül

1826 tarihinde kurulan Evkâf-ı Hümâyûn Nezâreti‟inin kurulmasında; çok

142

 es-Seyyid Mehmed İzzet Ağa, aldığı borcu ödemesine rağmen Ebubekir Ağa‟nın ölmesi üzerine

terekeyi elinde bulunduranların rehin olan gayrimenkulleri vermediğini iddia ederek açacağı dava için

vekil tayin etmiştir, Bkz. B. no: 131. Yine bu konuyla ilgili olarak rehin verilen gayrimenkullerin mîrî

olması hasebiyle gönderilen fermanla söz konusu mülkler tereke sahiplerinden istenmektedir, ayrıntılı

bilgi için Bkz. B. no: 132
143

 B. no: 81
144

 B. no: 79
145

 B. no: 80
146

 eş-Şeyh Abdülkadir kendisine verilen para zaten yetmediği gibi bir de üstelik tekalif talep

edildiğinden bahsle merkeze şikayette bulunmuştur “…dergâh-ı şerîf-i mezkûrun mu„ayyen olan

yevmî elli akçe vazîfesinden mâ„adâ zâmiyye nâmı ve nâm-ı âher ile bir mahalden bir akçe medâr

ma„âş olmıyarak derûnunda sâkin fukarâ ve dervişân dûçâr-ı ızdırâb oldıkları senki nâzır-ı mûmâ-

ileyhsin tarafına bi′d-defa„ât ifâde olınmış isede ber-vech-i ısgâ olınmayub vazîfe-i mezbûrenin kat„

sevdâsından başka kendüsünden sâliyân misüllü şeyler talebiyle rencîde olınmakda idüğinden

bahsle…” B. no: 104
147

 Cezar, a.g.e., s.249

396

dağınık bir vaziyette olan vakıf yönetiminin tek elde toplanması, vakıf

sektöründe baĢ gösteren yolsuzlukların kaldırılması, devlet çatısının Batı

tarzında merkezî bir anlayıĢla yeniden düzenlenmesi ve vakıf potansiyelinden

devletin diğer sektörlerinde yararlanma fikri, dinî çevrelerin gücünü kırmak

düĢüncesi ve Batılı dostları memnun etmek eğilimleri etkili olmuĢtur148.

 Evkâf-ı Hümâyûn Nezâreti‟nin kurulmasından sonra büyük vakıflar

baĢta olmak üzere pek çok vakıf mazbut hâle getirilmiĢtir. MazbutlaĢma önce

hânedan vakıflarıyla baĢta olmak üzere (Hamidiye ve Mahmudiye vakıfları

gibi), daha sonra diğer vakıfların katılmasıyla büyümüĢtür. Bunun sonucu

olarak bütün vakıfların geliri bir havuzda toplanmıĢtır. Ancak her vakfın, kendi

vakfiyesindeki Ģartlarına göre harcanması gereken gelirleri bir havuzda

toplanınca zamanın yöneticilerinin istek ve arzularına göre baĢka Ģeylere sarf

edilmiĢlerdir. Nezâretin kurulmasından sonra ortaya çıkan bu durum, büyük

vakıfların haraplaĢmasının baĢlıca sebepleri arasındadır. Zaten yüzyıllardır

açık veren ve dengesiz giden devlet bütçesi de böyle hazır bir parayı

kaçırmamıĢ, kendi açıklarını kapatmak üzere kullanmıĢtır. II. Mahmud ile

baĢlayan bu süreç daha sonraki yüzyıllarda da devam etmiĢtir149.

 Evkâf-ı Hümâyûn Nezâreti‟nin kurulmasının ardından değiĢik

nezâretler altındaki vakıflar peyderpey bu nezaret bünyesine katılmıĢtır. Bu

katılım esnasında idare olarak “mülhak vakıf” statüsüne katılan vakıfların

zaman içinde yönetimlerinin boĢalması üzerine mazbûtaya alındığı

görülmektedir. Bu cümleden olarak H. 1252 tarihli fermân kaydında Midilli ve

Edremid havalisinde bulunup Evkâf-ı Hümâyûn‟a mülhak olan birçok vakfın

148

 Nazif Öztürk, Türk Yenileşme Tarihi Çerçevesinde Vakıf Müessesesi, Ankara, Diyanet Vakfı

Yayınları, Mart 1995, s. 69
149

 Seyit Ali Kahraman, Evkâf-ı Hümâyûn Nezâreti, İstanbul, Kitabevi, Aralık 2006, s. 11. Evkâf-ı

Hümâyûn Nezâreti kurulduktan sonra vakıflar idaresi bakımından iki kısma ayrılmıştır. Birincisi

evkâf-ı mazbuta olup selâtin vakıfları, mütevellisi kalmayan vakıflar ve idaresi zaptedilen vakıflardan

oluşur. İkincisi evkâf-ı gayr-ı mazbuta olup mütevellileri tarafından müstakil olarak idare edilmekle

beraber evkîf idaresinin kontrolünde olan mülhak vakıflarla, evkâf idaresinde olmayan müstesna

vakıflardan oluşmaktadır, ayrıntılı bilgi için Bkz. Berki, Vakıflar, s. 27-31. Osmanlı zamanında çeşitli

tarihlerde kurulmuş olup günümüze kadar intikal eden vakıfların yaşadıkları sorunları anlayabilmek

için, eski düzenlemeleri ve sonradan Türk Medeni Kanunu ile gelen yeni düzenlemeleri bilmemiz

gerekmektedir. Eski vakıflarımızın yeni sorunları için Bkz. İsmet Sungurbey, Eski Vakıfların Yeni

Sorunları, İstanbul, Maltepe Üniversitesi Yayınları, 2001

397

yönetiminin boĢalması üzerine hayratları harap olduğu, müstagallat ve

musakkafatlarının da mülk hükmüne geçtiğinden150 bahsle bu vaziyette olan

kaç tane vakfın olduğu tespit edilip varidatlarının tutulup kayıt altına alınması

tembih edilmektedir 151 . Aynı durum, henüz Evkâf-ı Hümâyûn Nezâreti‟ne

dahil olmayan nezaretten Harameyn-i ġerifeyn Hazinesi‟nden mazbut ve bu

hazineye mülhak vakıfların baĢına da gelmiĢtir. H. 1252 tarihli ferman

kaydında, Harameyn-i ġerifeyn Hazinesi‟ne bağlı olup Midilli ve Molova ve

Kalonya ve Değirmenlik ve Kemer vesair yerlerde bulunan on dokuz adet

vakfın hayratlarının harap olup müstagallat ve musakkafatlarının da mülk

konumuna düĢtüğünden152 bahisle, bundan sonra alınması gereken önlemler

yetkililere tembih edilmektedir153.

 II. Mahmud döneminin devleti merkezîleĢtirme çalıĢmalarını, özellikle

“Ġktisadî Açıdan Tahlil” adlı değerlendirmemizden anlamak mümkündür.

Gerçekten de kurumsal anlamda devlet, bütün oluĢumlarını bir yönetim altına

almaya çalıĢmıĢ ve bunun için de yeni düzenlemelere gitmiĢtir. Ancak burada

Ģunu belirtmek lazım ki, esasen daha kuruluĢtan itibaren Osmanlı Devleti‟nin

kurumsal olarak merkeziyetçi bir yapıda olduğu unutulmamalıdır. II. Mahmud

150

 “…Midilli ve Edremid ve havâlilerinde haylice evkâf-ı şerîfe olarak hayrâtları harâb ve vâridât ve

müstegallâtları mülkiyet sûretiyle ekl u bel„ olınmakda idüği rivâyet ve tahkîk kılınmış oldığına…” B.

no: 125
151

 “…bu makûle evkâf-ı şerîfenin dahî şuna buna me‟kil olmış ve vâdî-i nisyânda kâlmış bi′l-cümle

îrâd ve musakkafât ve mustagallât-ı sâirelerinin bi′t-tahrîr tahkîk ve tahrîr ve zâhire ihrâc ile ba„de

vâkıflarının şurûtına ve nizâm-ı mustahsenesine tatbîkân icrâ-yı iktizâlarına bakılması içün evvel

emîrde miktâr-ı vâridâtlarını mübeyyen defterini bi′t-tanzîm cânib-i nezârete tesyâr ve hayrâtları

keyfiyetleri ile sûret-i edâlarını iş„âr eylemek üzere muktedir birinin me‟mûriyeti lâzımeden görülmüş

oldığından…” ayrıntılı bilgi için Bkz. B. no: 125
152

 “…Harameyn-i Şerîfeyn hazînesinden mazbût ve hazîne-i mezkûreye mülhak evkâfdan Cezîre-i

Midilli ve Molova ve Kalonya ve Değirmenlik ve Kemer ve sâir ol hâvâlide vâki„ evkâf-ı şerîfenin

miktâr ve kemiyeti takdîm kılınân bir kıt„a sûret-i defterde on dokuz aded evkâf-ı şerîfe-i mezkûrenin

hâsılât ve vâridât ve masârifâtları keyfiyâtı bu tarafda mechûl olmak ve mürûr-ı ezmine ile

bâkılamamak mülâbesesiyle musakkafâtları mülk hükmünde âbâdî-i âherde kalması ihtimâlden gayr

ba„îd…” B. no: 130
153

 “….bu makûle zikr olınan evkâfın vâridâtının zâhire ihrâcıyla hayrâtlarının i„mâr ve ihyâları ve

şurût-ı vâkıfları kemâ hiye hakkuhâ icrâ olınması bâ-irâde-i seniyyem nizâmından idüği zâhir ve

bedîdâr olmakdan nâşî gerek zikr olınan ve gayr-ı muharrer olub Harameyn-i Şerîfeyne mensûb

olarak ol havâlîde bulınan kâffe-i evkâf-ı şerîfenin hakkı vechle vâridât ve musakkafât ve sâirelerinin

ma„rifet-i şer„le bi′t-tahkîk zâhire ihrâc olınarak mütevellîlerinin lâzım gelen muhâsebeleri bi′r-ru‟ye

îcâb iden ma„âş muharrer idhâliyle îrâd ve masârifâtının defâtırı tanzîm kılınmak ve musakkafâtları

ve kurâ ve mezâri„ ve bâğât misüllü vâridâtları müste‟cirlerinin yedlerinde olan senedât şâyân-ı

i„tibâr olındığı hâlde iktizâsına göre icârelerine zammla tesviye olınmak üzere kâffe-i musakkafâtları

tahrîr ve sebt-i defter olınarak…” ayrıntılı bilgi için Bkz. B. no: 130

398

zamanında yapılan ve merkezi devleti güçlendirme olarak adlandırılan

çalıĢmaları, daha önceden var olan ve bozulmaya yüz tutan yapının ihyası

olarak telâkki etmek herhalde daha doğru olacaktır.

Osmanlı Devleti‟nin resmî ideolojisinde 154 de mevcut olan bu

merkeziyetçi yapı 155 , yine II. Mahmud tarafından devam ettirilmeye

çalıĢılmıĢtır. Nitekim, H. 1252 tarihli ferman kaydından anlaĢılacağı üzere, II.

Mahmud döneminde kurumlarda yapılan düzenlemelerle gerçekleĢtirilen

merkezîleĢtirme çalıĢmalarının yanı sıra, devletin daha kuruluĢundan beri

mevcut olan resmî ideolojinin de devam ettirildiğini göstermektedir. Bu

cümleden olarak, zındık ve mülhidlerlere karĢı devletin resmî ideolojisi

çerçevesinde asırlar boyunca yürütülen mücadele, II. Mahmud döneminde de

sürmüĢtür. Yukarıda mevzubahis etmiĢ olduğumuz ferman kaydında,

Anadolu ve Rumeli‟de bulunan ilgili makamların hepsi zındık ve mülhid

tehlikesi karĢısında uyarılmaktadır. Söz konusu kiĢilerin boĢalan tekye ve

zaviyeleri ele geçirebileceklerine iĢaret edilerek, 156 boĢalan tekye ve

154

 Ahmet Yaşar Ocak Osmanlı ideolojisini şöyle tanımlamaktadır: Osmanlı Devleti‟nde devletle dinin

(Abbasiler dahil, tarihte hiçbir İslam devletinde olmadığı kadar) birbiri içine geçmesinden, başka bir

ifadeyle “devletle dinin özdeşleşmesi”nden ileri gelmektedir. Şematik olarak ifade etmek gerekirse

şunu söylemek mümkündür: Osmanlı Devleti‟nde devlet ve din yan yana iki ayrı daire değildir. Din

dairesi devlet dairesinin bütünüyle içindedir, iki daire çakışır. Yani bu özdeşlikte devlet, dini içine

alan, kuşatan büyük bir dairedir. Başka bir ifadeyle, Osmanlı resmi ideolojisi demek, devlet ve dinin,

yahut siyaset ve İslam‟ın ayrışmaz bir biçimde birbiri içine girdiği bir zihniyet demektir. İşte, Osmanlı

Devleti‟nin ideolojisi de temelini bu özdeşlikte bulur. O halde bu özdeşliği, Osmanlı Devleti‟nde “her

şey devlet içindir. Din de devlet içindir” şeklinde formüle etmek mümkündür. Bu demektir ki,

Osmanlı resmi ideolojisini kavrayabilmek, bir bakıma, bu ideolojiyi oluşturan din-devlet özdeşliğinin

bu iki unsurunun tahlili ve tarihi kökenlerinin teşhisiyle geniş ölçüde bağlantılıdır. Ayrıntılı bilgi için

Bkz. Ahmet Yaşar Ocak, Osmanlı Toplumunda Zındıklar ve Mülhidler (15.-17. yüzyıllar),

İstanbul, Tarih Vakfı Yurt Yayınları, Temmuz 1998, s. 73
155

 Koyu bir merkeziyetçi devletçilik ve dinsellik gibi karakteristik yapıya sahip olan Osmanlı resmi

ideolojisinde, devletin bekası her şeyin üstünde ve her şeyden önce gelir. Bu o kadar güçlü

motivasyondur ki, bizzat hanedanın da üstündedir. Devletin bekası ve nizam-ı âlem için hanedan

mensuplarının feda edilmesinden kaçınılmayan bir düzende, devlete muhalif yapılanmalara,

oluşumlara asla müsamaha edilmeyeceği çok açıktır. Bu oluşumlar en ağır biçimde, ölümle

cezalandırılır ve ortadan kaldırılmaları için en şiddetli yöntemlere başvurulur. Bu noktada merkezi

iktidarı hiçbir engel tanımaz. Ayrıntılı bilgi için Bkz. a.g.e., s. 104-105
156

 “…Memâlik-i Anadolu ve Rumeli′de kâin taraf-ı âliyyeme mensûb tekâyâ ve zevâyâ ashâbından

biri fevt oldıkda mahlûl olan tekye ve zâviye yine kadîmden mensûb oldığı tarîki ricâli ve hulefâsından

aslah ve erşedine virilmek ashâb-ı taraf-ı aliyye beyninde usûl-ı kadîme-i mer„iyyeden olarak bîgâne

ve ecânib makûlelerinden vikâye olına gelmiş iken bir müddetden berü bu usûl adem-i rağbetle o

misüllü mahlûl olan tekye ve zâviyelerin bir takım silsile ve nesebi mechûl ve haseb ve nesebi nâ-

ma„lûm kimesnelere teveccühünü kazâlar hükkâmı bâ-i„lâm inhâ itmekde ve bu sûret-i usûl tarîkat ve

ahvâl-i hakîkinden beyâncılar vechle makûlelerini ve belki ba„zen melâhide zenâdika tâifesinin tekâyâ

399

zaviyelerin bundan sonra merkeze bildirilip mensup oldukları tarikatlerin

idarecileri tarafından uygun kiĢilerin tayin edilmesi emredilmektedir157.

II. Mahmud döneminin sosyal düzenlemelerinden biri de yaĢanan

büyük hastalıklar neticesinde Osmanlı Devleti‟nde 1838 senesinde bir

Karantina Meclisi teĢkil edilmesidir 158 . H. 1251 tarihinde Bahr-ı Sefid‟de

mevcut olan sahil ve bazı adalarda hastalık zuhur etmesi üzerine Bahr-ı Sefid

Boğazı‟nda müstakil bir liman tahsis edilerek denizden Ġstanbul‟a gelecek

imtiyazlı ve imtiyazsız Ġslam ahali ve reaya teknelerinin tezkeresiz

geçmemeleri konusunda ilgili makamlar uyarılmaktadır 159 . 1255 senesi

Ramazanı baĢlarında Midilli Nâzırı Ġsmail Bey ile Midilli ve Molova Naiplerine

gönderilen bir emirden adaya karantina usulünün uygulanması için memur

ataması yapıldığı anlaĢılmaktadır160.

ve zevâyâ zabtıyla erbâb-ı ehliyet-i ehakkda kalarak be-tevfîkihî sübhâne haklarında irtibât-ı derûn-ı

ilhâm-ı meşhûn-ı şehriyârâne derkâr olan asıl taraf-ı aliyye fukarâsının neşeve kılub ve inhilâl-i

şîrâze-i cem„iyyet-i hâtir-i safâ mashûblarını mûcib olmakda oldığını şu husûsun bir hüsn-i sûrete

rabtı vâcibeden…” B. no: 135
157

 “…Anadolu ve Rumeli′de vâki„ tekâyâ ve zevâyâdan biri mahlûl oldıkda ol mahallin yine tarîki

ricâli ve halâsından ahkâm-ı şerî„at-i mutahhara ve esrâr-ı tarîkat-i aliyyeye ârif ve mürîdin ve

sâlikini terbiye ve teselliye usûl-i şerîfine vâki„ her kim bulınur ise ol mahalde olan meşâyih ve

dervîşânın inzimâm-ı re‟y ve ittifâklarıyla ânâ tevcîhi derbâr-ı şevket-karârıma arz-ı dâimâ olmakda

ve bunun içün zinhâr kuzât ve nüvvâb taraflarından harc-ı i„lâm mutâlebesiyle rencîde olınmamak ve

bundan böyle hükkâm-ı şer„ taraflarından tekye-i mahlûl tevcîhi zımnında şurût olarak nâ-ehil

birilerine i„lâm virilecek olur ise mü‟heze olınacağından başka ol i„lâm-ı ma„mûlün-bih olmıyarak

cihet-i mahlûle Der-i Sa„âdetimde bulınan meşâyıh ve dervişânın re‟y ve ittifâk ve inhâlarıyla ehil ve

erbâbına tevcîh kılınmak üzere düstûru′l-amel tutulması husûsı Der-i Sa„âdetimde gencgirîn-i reşâdet

olan tarîke-i aliyye-i Kâdiriyye ve Nakşîbendiyye ve Sümbüliyye ve Halvetiyye ve Sa„diyye âsitâneleri

meşâyihi mefâhiru′l-şuyûh ve′l-muhakkakîn dâmet fuyûzânehum taraflarından memhûr arz takdîmiyle

istid„â olınarak…” ayrıntılı bilgi için Bkz. B. no: 135
158

 Gülden Sarıyıldız, “Karantina Meclisi‟nin Kuruluşu”, Belleten, S. 222, Ankara, 1994, s.334
159

 “…Bahr-ı Sefîd′de kâin ba„zı sevâhil ve cezîrelerde hastalık zuhûrı rivâyet olınmakda oldığından

mücerred bi-izni′llâh hıfz-ı sıhhat-ı ibâd-ı niyet hayriyesiyle Bahr-ı Sefîd Boğâzı′nda karantina

usûlünün icrâsı zımnında muktezâ-yı irâde-i mülûkânem üzere taraf-ı Devlet-i Aliyyemden mahsûs

me‟mûr ta„yîn ve bu mâdde içün boğâz-ı mezkûrın münâsib mahallinde müstakîl limân tahsîs kılınmış

olub Bahr-ı Sefîd′de kâin adalardan ve Anadolu ve Rumeli sevâhilinin hâvî oldığı kazâ ve iskelelerden

Der-i Sa„âdetime gelecek imtüyâzlu ve imtiyâzsuz bi′l-cümle ahâlî-i İslâm ve re„âyâ teknelerine ve

derûnunda bulınan ahâlî-i İslâm ve re„âyâ yedlerine i„tâ olına mürûr-ı tezkereleri karantina

mahalline kadar cârî olmak ve çıktıkları mahallerde hastalığın sûret ve derc-i keyfiyeti zikr olınan

tezkirelere derc ve tasrîh kılınmak ve o makûle sefîne ve kayıklardan karantina mahallinde tezkiresini

ibrâz ve tebdîl itdirilmeksizin mürûra cesâret ideri olur ise o makûleler bu tarafdan tekrâr karantina

mahalline i„âde ve ircâ„ kılınmak sûretlerinin icrâsı îcâb-ı maslahatdan olmağla…” Bkz. B. no: 48
160

 Metin Ünver, “Tanzimatın Midilli Adası‟nda Tatbiki” (basılmamış Yüksek Lisans Tezi), s. 56

400

Bütün geleneksel Ģehirlerde olduğu gibi, Osmanlı Ģehrinin merkezinde

de (çekirdek bölge) bir mabet (cami), merkezî devlet ofisi (baĢkentte saray,

eyaletlerde sancakbeyi konağı) ve nihayet Avrupa Ģehirlerinde de bulunan

lonca binası ve depo gibi bir bedesten vardır. Bu yapılar Ģehrin merkezdeki

büyük meydanı üzerinde yer alır. Bu çekirdek bölgenin hemen etrafında

zanaatçıların ve esnafın bulunduğu çarĢı vardır. Her sokağın bütünü veya

belirli kesimi belli dalda çalıĢan esnaf tarafından iĢgal edilmiĢtir. Bunun yanı

sıra Osmanlı kentinde mahalle sosyal sınıflaĢmaya göre değil, etnik ve dinî

farklılığa göre biçimlenmiĢtir. Yani müslim ve gayrimüslim aynı mahallede

oturamaz. Bu ayrım, ırk farklılığı bakımından da vardı161.

ĠĢte bu geleneksel Ģehirde, azınlık cemaatlerinin nüfusunun

artmasından dolayı konut alanlarının geniĢlemesi, buna paralel olarak bazı

umumî bina ve tesislerin sayıca artması veya ilave inĢaatla büyütülmesi Ģehir

yöneticileri tarafından arzu edilmez. Bu yüzden azınlık cemaatin kilise, okul

gibi binalarının onarımı ve bu alandaki konut yapımı ancak sıkı bir denetimle

mümkündür162. Durumu fermanlarla düzenlenen ibadet yerlerinin, bütünüyle

bir dokunulmazlığı vardı. Devlet kilise ve havraların iç yapısına karıĢmazdı.

Yalnız yeniden ibadethane yapılmamasına ve ibadethaneler onarılırken eski

yapısına uygun olarak yapılmasına, onarım sırasında ek yapılmamasına

dikkat ederdi. Ġbadethaneler üzerine konan yasak bundan ibaretti ve bu

yasağın kökü Ġslam Hukuku‟ndan gelmekteydi163. Nitekim, H. 1253 ġa„ban

ayında Midilli Adası‟nda Varya Karyesi‟nde bulunan Ayo Panaya Kilisesi164,

Yera Nahiyes‟ne tabi Papaslık Karyesi′nde bulunan Aya Ġsteratikoz

Kilisesi165, Mistegna Karyesi′nde bulunan Aya Panaya Kilisesi166 ve Ayasu

Karyesi′nde bulunan Penaniye Kilisesi167 tamiri için gönderilen dört adet izin

161

 İlber Ortaylı, Türkiye Teşkilat ve İdare Tarihi, Ankara, Cedid Neşriyat, Kasım 2007, s.280-281
162

 a.g.e., s. 323
163

 Ercan, a.g.e., s. 233
164

 B. no: 144
165

 B. no: 145
166

 B. no: 146
167

 B. no: 151

401

fermanında yapının orijinaline uygun olarak “bir parmak dahi büyütmemek

şartıyla” tamirine izin verilmiĢtir.

Yukarıda da belirtiğimiz gibi gayrimüslimlere ait ibadet yerlerinin

durumu, genellikle Ġslam hukuku hükümlerine dayanılarak belirlenmiĢ ve bu

durum birkaç olay dıĢında Tanzimat‟a kadar hemen hemen aynen devam

etmiĢtir. Gayrimüslimlerin durumlarıyla ilgili olarak ilk büyük değiĢiklikler

Tanzimat‟la birlikte yapılmaya baĢlanmıĢtır. Fakat Tanzimat‟a rağmen,

gayrimüslimlerin eski durumları bazı bakımlardan Osmanlı Devleti‟nin

yıkılıĢına kadar devam etmiĢtir168.

E). KÜLTÜREL VE FOLKLORİK AÇIDAN TAHLİL

Osmanlı toplum yapısının temel ünitesinin aile olduğu ve yaĢadığı

mekânın da kaynaklarda çeĢitli Ģekilde tavsif edildiği görülmüĢtür. Bunlar,

beyt, dam, menzil, konak ve hane Ģeklinde sıkça ifade edilmiĢtir. Osmanlı ev

geleneğinin çok geniĢ ve çeĢitli olan kaynaklarının baĢlıcaları arasında Orta

Asya, Ortadoğu, Ġslam ve Anadolu gelenekleri sayılabilir. Bunların, Osmanlı

ailesinin barındığı ev üzerindeki etkileri çok fazla olmuĢ, böylelikle yeni bir

senteze ulaĢılmıĢtır. Ev kültüründe, bütün bunlar hâkim unsurlar olarak

karĢımıza çıkmaktadır. Bunların ötesinde Osmanlı evini Ģekillendiren iklim,

coğrafî mekân, malzeme, ekonomik güç, mimarî bilgi ve ustalık gibi diğer

öğeler de önemli rol oynamıĢtır. Bunun neticesinde Anadolu evlerinde

muhtelif özellikler arz eden mimarî yapı tarzları ortaya çıkmıĢtır. Osmanlı evi

genelde, mimarî üslup ya da tekniklerden kaynaklanan farklılıklarına rağmen

mekânın kullanımı ve Ģekillenmesindeki ortak özelliklerini muhafaza

etmiĢtir169.

168

 Ercan, a.g.e., s. 232-233
169

 Tarik-i âmm denilen büyük ana yol ve tarik-i hâss denilen çıkmaz sokaklarla ev-şehir bağlantısının

sağlandığı Osmanlı evinin önünde, eşcâr-ı müsmire ve eşcâr-ı gayr-ı müsmire (meyveli ve meyvesiz

ağaçlar), su kuyusu ve gelgeç arkı ve heladan müteşekkil avlu ve bahçe ile çevrilidir. Genellikle iki

katlı yapılan bu yapının alt katı ahır, fırın damı, kiler gibi yapılardan oluşurken üst katı, harem odası,

402

Ev eĢyalarının en az aile hayatında barınma ihtiyacını karĢılayan ev

kadar önemli olduğu muhakkaktır. EĢyanın çeĢitliliği ve sayısı, kiĢinin veya

ailenin, sosyal, ekonomik ve kültürel durumunu yansıttığı kadar hayat tarzını

da ortaya koyar. Dolayısıyla, Osmanlı ailesinin kullandığı eĢyalar ancak,

kaynakları içerisinde halk kültürü ve folklorunu en iyi Ģekilde yansıtan Ģer„iyye

sicillerine dayanılarak incelenmelidir. Bir kaza dâhilinde meydana gelen

hemen hemen bütün sosyal, ekonomik, hukukî vs. olayların kaydedildiği,

dolayısıyla yöredeki günlük hayatın aynası durumunda olan bu siciller

arasında tereke defteri adını alanlar, özellikle folklor açısından son derece

büyük önem taĢımaktadır. Bu defterler, ölenlerin sosyal durumları, medenî

hâlleri ve aile yapılarına ait bilgiler yanında; hayatta bulundukları sırada

tasarruflarında olan her türlü giyim ve ev eĢyası ile mobilya, mutfak

takımlarını; yiyeceklerini, ev, bağ, bahçe ve değirmen gibi malları; köylerdeki

çiftlik, bina ve araçlarıyla, hayvan cins ve miktarlarını; ambarlarda mevcut

veya tarlalarda ekili tahılın miktar ve çeĢitlerini; atölye ve ticarethanelerdeki

aletler ile malzemenin veya ticarî malların çeĢit ve miktarlarını vermekte ve

bütün bu malların tahminî veya fiilî olarak tahakkuk etmiĢ olan fiyatlarını ayrı

ayrı tespit ve kaydetmektedir. Neticede bu yolla, Osmanlı toplumunun farklı

kesimlerine ait ailelerin sahip olduğu eĢyalar hakkındaki bilgiye ulaĢmak

mümkündür170.

H. 1249-1253 tarihleri arasında Midilli Adası‟nda vuku bulan ölümler

neticesinde tutulan tereke kayıtlarını, yukarıda kısaca özetlemeye

çalıĢtığımız öz çerçevesinde taksime tabi tutarak verecek olur isek171:

yaz odası, kış evi, selamlık gibi yapılardan meydana gelmekteydi. Ayrıntılı bilgi için Bkz. Ömer

Demir vd., Osmanlı Anadolu Ailesinde Ev, Eşya ve Giyim-Kuşam (XVI-XIX. yüzyıllar), Sosyo-

Kültürel Değişim Sürecinde Türk Ailesi, C. II, Prj. Y. Hakkı Dursun Yıldız, Ankara, Ülke

Yayınevi, Şubat 1993, s. 703
170

 a.g.m., s. 706-707 ayrıntılı bilgi için ayrıca s.706-755
171

 Bu konuda yapılan tasnifte Osmanlı Anadolu Ailesinde Ev, Eşya ve Giyim-Kuşam (XVI-XIX.

yüzyıllar) adlı çalışmadan istifade edilmiştir. Ancak, tasnifin içeriği ise Midilli Adası halkına aittir.

403

Ev Eşyaları

Sergi ve döşemeler: Halı, kilim, hâsır, seccâde, minder, firâĢ, sîm

kilim, Kıbrıskârî mak„ad, hâlı kilim, Mısır hâsırı

Yatak Takımları: Kıbrıskârî yorgân, tehî Ģilte, katîfekârî tehî yasdık,

yatâk, yasdık, çârĢeb, memlû döĢek, Kıbrıskârî yasdık, beledî yasdık, sâfî

çârĢeb, Selimiyye yorgân, katîfekârî yasdık, memlû Ģilte, yüz yasdığı, tehî

beledî döĢek, örtülük değirmi, basma yorgân, Mısır çârĢeb, basma yasdık

Mutfak Takımları: Nühâs sini, bâkır güğüm, süzgü, yumurta tâbesi, kebîr

leğen, tebsi, kazgân, güğüm, tencere, sefer tâsı, nühâs menkâl, nühâs îtîk,

tencere ma„a kapak, kâĢık, sahan, nühâs süzgü, kefkân tâbesi, filcân ma„a

zarf, sini, nühâsî tencere, bakrâc, sefer tâsı, filcân tebsisi, çârk iĢi sahan,

beyâz tabak, ĢiĢe bardak, tebsi, merrât kebîr, kazgân, güğüm, tâbe, nühâsî

tebsi, kadâyıf tebsisi, nühâsî köhne süzgü, nühâsî tencere bilâ kapak, tâbe,

tencere, kapak, et tahtası, çanâk ve çömlek, kahve tâbesi, penâkot, küb,

kefüf, bıçâk, kaba kâĢık, bakır tava, yumurta tavası, ma„den bardak, nühâs

karavana, kahve değirmânı, cezve ve tava, kahve

Yiyecek Malzemeleri: Bâkla, hınta, Ģa„îr, mısır dârısı, susam, büğrülce,

incir, yapâğı, asel, iç yâğı, revgan-ı zeyt desti, revgan-ı zeyt-i bosa

Keyif ve Koku Verici Aletler: Duhân kîsesi, kehribar duhân çubuğı,

duhân, konyâkî kutusu, enfiye kutusu, , köhne kehribâr duhân çubuğu, köhne

nargile, sîm serli sagîr nargile, ĢiĢe nargile, tesbih, dama taĢları, nargile

lülesi, duhân muĢamma„sı ve cubuk kisesi, som tâkım duhân çubuğı,

kehribâr duhân çubuğı,

Temizlik Aletleri: Leğen, hâmmâm tâkımı, hammâm tâsı, örme kîse,

münakkaĢ havlı, hâmmâm havlısı, münakkaĢ peĢkir, havlı, ustura, sofra

peĢkiri, sâde havlı, abdest kaputası, hammâm Ģâlı, câmeĢoy teknesi,

münakkaĢ çevre, münakkaĢ yağlık, münakkaĢ omuz peĢkiri, hammâm leğeni,

404

nühâsî leğen, tâs, ibrik, câmeĢûr teknesi, nühâsî güğüm, yağlık, peĢkir ve

çevre, sâbûn

 Aydınlanma Aletleri: ġam„dân, ĢiĢe fenâr, ĢiĢe kanâdil

 Silahlar: Sârı tâkım piĢtov, sîm palâska, tüfenk, kılınç pala, tüfenk

filinta, tüfenk Osmanlı, tüfenk kurĢûn, piĢtov, babakârî bıçâk, kurĢun kâlıbı,

sîm piĢtov, silâhlık, sîm kabzalı bıçâk, kılıç, kara kabzalı bıçâk, filinta tüfenk,

Ġpek piĢtov, dimür harbî, bir miktâr saçma ve fiĢenk, sîm Ġngiliz piĢtov, kemik

kabzalı kılınç, sîm kabzalı harbî, bârut, dimur, sîm kabzalı kama, tüfenk,

piĢtov, kebîr bıçak, saçma, palaska, fiĢenk, bârud kapağı, tabanca, saçma,

Osmanlı kundağında tüfenk, sîm harbi, silâhlık, dimur tâkım piĢtov, meĢîn

palaska, simkârî piĢtov, simkârî kebîr bıçâk, kara takım piĢtov, piĢtov

tokmağı, köhne silhlık, dağlı tüfengi, sîmkârî sagîr bıçâk, kebîr sîmkârî bıçâk,

sîm taĢlı piĢtov

 Hayvan ve Hayvan Takımları: Katır, bârgir, koyun, bakar, kâlyoz, öküz,

kısrak, midilli, humâ, keçi, ganem, merkeb, baĢlık ve eğer, saban burgusu,

eğer

 Kitaplar: Mushaf-ı ġerîf, meĢin kelâm-ı kadîm, En„âm-ı ġerîf, En„âm

kisesi, En„âm-ı ġerîf heğbesi

 Saatler: Sâ„at, hilâlî sâ„at, sâ„at köstekî

 Diğer Ev Eşyaları: Ġskemle, heğbe, boğça, merânet, ketân tarâğı, çuvâl,

heğbe, hurc, dakîk kile, kûfe, kuyu bâkırı, nühâsî maĢraba, bâlta, kâzma,

evâni nühâsî pârçası, nühâsî kebîr kazgân, kıl heğbe, küb, harâr, deri çânta,

kâzma, testere, bâlta, köhne nîĢ, terâzi ma„a tâkım, kantâr, köhne gâĢiye,

tulûm, tunç kâyık topu, musta„mel çıkrık, köhne dâire, tâĢhân ma„a eli, elek

ve kalbur, köhne Tire sacâğı, sagîr yeĢil sandık, tândır, dimur divân, kebîr

mıkrâz(makas), harâr, heğbe, hurdavât dimür parçaları, selvi sandık, urgan,

kantar, menkâl (mangal), tekne, köhne iskemle ve küb ve kalbur, makara,

tırpân, fuçı, demür varil, ağaç varil, derilih, Anadolukârî heğbe, köhne tozluk,

405

beyâz pârça, erduvân, köhne hehbe, keser ve testere, balta, beyâz boğâça,

meĢin balaksa, kıyye nühâsiyye, nühâs kasa, satır, destere ve hurdavât

Giyim Kuşam

İplik ve Kumaşlar: Ġpek, hurdavât bezler, penbe, sitârî, bezler, penbe

kutnî, bez top, bir miktâr ip, damkahanne, zer-bâb, basma parça, Ģitan bezi,

yün, bir miktâr penpe ibliği

 Baş Giyecekleri: Fes, parça dülbend, dülbend yaĢmaklık, sebz sarığı

 İç ve Dış Giyim: Kadîfekârî kısa anteri, kuĢâk, yen, aba Ģalvâr, Ģitân

bezi anteri ve yelek, çuka Ģalvâr, Lahorâkî Ģâl, gömlek, zen Ģalvârı, köhne

mak„ad, Acem gömleği, yelek, beyâz ihrâm, çuka mintân ve yelek, çuka

cebe, Lahorâkî Ģâl, kürk parçları ve köhne sâlta mârka, iç don, Acem gömlek,

kısa aba kukulete, köhne yelek ve fermene, Ġstanbul Ģâlı anteri, Hama Ģâlı,

don, Mahmudiye kakım kürk, çuka ferâce, katîfekârî zen cübbesi, çiçekli

beyâs anteri, hakir anteri, katîfekârî libâde, fırâk, kırmızı kuĢâk, gezî kısa kürk,

Ģâlî, musta„mel cübbe, sevânî libâde, çuka fermene, çuka potûr ve köhne

anteri, çiçekli uzun libâde, gömlek ma„a peĢtemâl, çiçekli anteri, anterî, zen

Ģalvârı, don, iç donu, kısa anteri yelek, kaput, uçkûr, kısa kürk, uzun kürk,

aba yağmurluk, beyâz don, kuĢâk, Hama kuĢâğı, uzun kürk, yeĢil Ģâl, mâ‟î

don, Tarablus Ģâlı, Ģâlî anteri, âbânî Ģâl, beyâs Ģâl, iç donı, yeĢil Ģâl, cedîd

Ahemediye Ģâl, çuka cübbe, çuka Ģalvâr, çuka sâlta mârka, çuka Ģalvâr, zen

anterisi, Mahmûdiye uzûn libâs, Mahmûdiye anteri, sevâni libâde, telli anteri,

telli sarı anteri, münakkaĢ uçkûr, Mahmudiye uzun libâde, Mahmudiye anteri,

sevânî zen libâdesi, telli zen anterîsi, sârı telli uzun zen libâdesi, beyâz Ģâl,

dülbend Ģâl, kumaĢ anteri ve yelek, çuka Ģalvâr, çuka cübbe, kemer-i meyân,

kıl kuĢâk, don ve Ģâl, aba, kızrmızı kuĢâk, beyâz don, abanî Ģâl, fermene,

ferâce, zenkârî cânfes Ģalvâr, Selimiye anteri, gezî zen Ģalvârı, zen sâlta,

çocuk sâltası, tepebaĢı kâkum kürk, ihrâm, beyâz çorap, cezirkârî sürmeli

fermene, çocuk anterisi, çocuk gömleğe, aba Ģalvâr, çuka anteri, Tarablus

kuĢâğı, Ġngiliz Ģâlı, beyâz Ģâl, mintân, Ģilte, beyaz pantolon, bornoz, dülbend

406

Ģâl, köhne yanbolu, Ģitan bezi anteri, kumaĢ anteri, Lahorâkî Ģâl, çuka yelek,

basma Ģalvâr, köhne basma mintân, Lahorâkî anteri, basma anteri, çûrâb

Zinet Eşyaları ve Saire: Sandık, cevîz sandık, elmâs çiçek, altûn kuĢâk,

sîm tâs, sîm tâtlı tabâğı, incü, ceviz sandık, bilezik, sîm gülâbdân, tahta

sandık, sermâye sandığı, tarak sim, sîm tabâk, elmâs çiçek, mercân tesbîh,

elmâs gerdânlık, incü, altûn, hakik tesbîh, altûn yüzük, sîm zarf, sîm tabâk,

elmâs çiçek, elmas gerdânlık, incü miskâl, sagîr Emrûdiyye, tesbîh, Cezâir

kîsesi, elmâs yüzük, sîm kutu, sîm zincir, sagîr kese, kebîr kutu, sîm divid,

defter, sîm, altûn yüzük, sîm vezene, altûn mekder, sîmkârî kutu, suret altûnı,

seylân yüzük, altûn halka, sîm yüzük-ı Süleymânî, incü küpe, bir miktâr incü

 Ayakkabı: Çizme, siteb pâpuç, pâpuç, mest, siyâh çizme, çedîk pâpuç

İş Elbiseleri ve Malzemeleri: ĠĢ kabudı, yelek, don, timur, halât, büyük

yelken, istânçe, gâbin, baba fanko, tente, pusula, kürek, kendir, muĢamma„,

sândâl, pirinç devât, akçe tahtası, bebr pul aĢkî, aĢkî, tekne, kösâle, siyâh

sahtiyân, kebîr sahtiyân, Ģablı meĢîn, sârı meĢîn, Anadolu derisi, kurbân

meĢîni, koyûn meĢîni, sarı meĢîn

Yukarıda verdiğimiz bilgiler daha ziyade Midilli Adası‟nda yaĢayan

Müslüman halkın tereke kayıtlarından çıkan bilgilerdir. Zira, adanın yerli halkı

olan gayrimüslim halka ait sadece bir tereke kaydı mevcuttur ve tereke

kaydında da pek bir Ģey yoktur.172. Bunun dıĢında adaya gelen ve burada

ölen tüccar, iĢçi, köle ve misafirlerin de tereke kayıtları vardır ki, bunlar daha

ziyade iĢ ve ticarete mahsus eĢyalardır. Misafir olarak bulunanlar Müslüman

oldukları için terekeleri adanın yerli Müslüman halkıyla benzerlik arz eder.

Dolayısıyla gayrimüslim tebaa ve Müslümanların özellikle giyim

kuĢamlarındaki farklara ve benzerlikleri karĢılaĢtırma imkânı bulamıyoruz173.

172

 B. no: 6
173

 Osmanlı Devleti‟nin ilk zamanlarında Müslüman ve Gayrimüslimlerin giyim ve kuşamları

konusunda pek bir fark yokken daha sonraki yüzyıllarda Gayrimüslim halkın giyimlerine kurallar

konulmaya başlanmış ve hatta buna uymayanlara ağır cezalar verilmiştir. Osmanlı tarihinde giyim,

mesken yapma ve davranış kısıtlamalarının en ağır olduğu dönem III. Murat zamanıdır. Ayrıntılı bilgi

için Bkz. Yavuz Ercan, “Osmanlı İmparatorluğunda Gayrimüslimlerin Giyim, Mesken ve Davranış

407

Ancak, mevcut olan bilgilerden baĢka yorumlar çıkarmak mümkündür. Giyim

kuĢamda her ne kadar Vak„a-i Hayriye‟den sonra Avrupa usulü askerî kıyafet

kabul edilirken mülkiye ricali de Avrupalılar gibi giyinmeye baĢlamıĢsa da174

henüz halk geleneksel giyim kuĢam malzemelerini tercih etmektedir175. Ġngiliz

pamukluları Osmanlı pazarını istila etmeye çalıĢsa da bu süreç 1830 hatta

1850 tarihine kadar uzayacak ve Osmanlı ana geleneksel sanayinin çöküĢü

ancak bu tarihten sonra mümkün olabilecektir176.

Tereke kayıtlarında dikkat çeken diğer bir unsur da silahtır.

Müslümanların terekelerinin bir çoğunda silah mevcuttur. Ordu ve millet

kavramlarını köklü bir devlet geleneği içerisinde yoğurup, varlığını dünyanın

en eski uluslarından biri olarak sürdüren Türk toplumunun hayat felsefesinde,

silâhın baĢlangıçtan günümüze büyük bir önem taĢıdığı bilinen bir

gerçektir177. Terekelerden çıkan ve bizim de yukarıda veridiğimizi silahlar,

Ģüphesiz ki Osmanlı toplumunda var olan silahların neler olduğuna ıĢık

tutuyor. Ancak, her ne kadar silah adları varsa da, yine silah bulundurma ve

kullanma kültürü kadar önemli olan silahlar üzerindeki süsleme teknikleri178

ile ilgili bilgiler mevcut değildir.

Hukuku”, OTAM, S. 1, Ankara, Haziran 1990, s. 117-125. Müslümanların giyim kuşamları ile ilgili

terminolojik başvuru eseri olarak Bkz. Reşat Ekrem Koçu, Türk Giyim, Kuşam ve Süsleme

Sözlüğü, Ankara, Sümerbank Kültür yayınları, 1967
174

 Nurettin Sevin, Onüç Asırlık Kıyafet Tarihine Bir Bakış, Ankara, Kültür Bakanlığı Yayınları,

1990, s. 123-124
175

 Osmanlı kumaş tipleri. 1. Kumaşın imal edildiği kent (Halep, Bursa, Musul, Şam kumaşları), 2.

Kumaş tipi ile imal edildiği yerin birleşimi (Bursa kadifesi, Üsküdar çatması vs.), 3. Kumaşın

kullanılmış olduğu yerler (Trablu kuşağı, Konya sevayi), 4. Bazı kişi ya da dokumacının adı (Hasan

Bey Keyfiyesi, ya da sultan adlarına telmihen Selimîye, Mecidîye, Ahmedîye vs.), 5. Çok yaygın

olarak kullanılan teknik (tafta, atlas, kadife), 6. Kullanılan malzemeye göre (telli atlas, taraklı atlas ve

telli hatai), 7. Kullanılmış renk sayısına göre adlandırılmış kumaşlar (serenk=üçrenk,

heftrenk=yedirenk vs.), 8. Tasarıma göre adlandırılmış kumaşlar (benekli, deve tabanı, telli hatayi)

ayrıntılı bilgi için Bkz. Burhan Oğuz, Türkiye Halkının Kültür Kökenleri: Dokuma ve Giyim

Teknikleri, C. IV, İstanbul, Anadolu Aydınlanma Vakfı Yayınları, 2004, s. 227. Tereke kayıtlarında

giyim-kuşamla ilgili isimleri tahlil ettiğimizde, gerçektende yukarıdaki kumaş tipleriyle örtüştüğünü

dolayısıyla hep Osmanlı geleneksel sanayinin ürünü olduğu görmek mümkündür.
176

 Halil İnalcık, Türkiye Tekstil Tarihi Üzerine Araştırmalar, İstanbul, İş Bankası Kültür

Yayınları, 2008, s. 136-145.
177

 T. Nejat Eralp, Tarih Boyunca Türk Toplumunda Silah Kavramı ve Osmanlı

İmparatorluğunda Kullanılan Silahlar, Ankara, AKM yay., TTK basımevi, 1993, s. 10
178

 Osmanlı silahları üzerindeki süsleme teknikleri için Bkz. Tülin Çoruhlu, Osmanlı Tüfek, Tabanca

ve Techizatları (Askerî Müzeden Örneklerle), Ankara, Genel Kurmay Basımevi, 1993

408

Yeryüzünde insanoğlunun yaĢamaya baĢladığı günden beri birtakım

tabiat olayları nasıl insanların dikkatini çekmiĢ ise tıpkı onun gibi tabiattaki

renkler, çiçekler ve baĢka renkli Ģeyler de dikkat çekmiĢtir. Giderek

insanlardaki zevk unsuru renklere olan ilgiyi çoğaltırken bir taraftan da bazı

inanmalara bağlı olarak renkler bazı anlamlar kazanmıĢ ve birtakım renkler

sembol değerler kazanırken diğer taraftan da manevî ve millî değerler

kazanmıĢtır. Dolayısıyla, bütün diğer milletlerde olduğu gibi, Türk Milleti‟nin

de, en eski zamanlardan baĢlayarak tarihî seyir içinde renklere çeĢitli sembol

anlamlar ile millî ve manevî değerler kazandırdığı görülmektedir179. Biz de bu

gerçekten hareketle H. 1250 tarihli Eflak tüccarından alınacak gümrük vergisi

tarifesini ve mezkur tüccarların rahat bir Ģekilde ticaret etmelerini sağlayan

ferman kaydında rastladığımız bilgiye, özelde Osmanlı, genelde ise Türk

duyuĢ, düĢünüĢ, kabulleniĢ ve davranıĢ dünyasının ortak paydasında yer

aldığı kanaatiyle burada dikkat çekmek istedik 180 . Söz konusu tüccarlara

Osmanlı sularında ve baĢka diyarda Osmanlı adına ticaret ettikleri zaman

gemilerine takmaları istenen bayrak ile ilgili olarak bayrağın rengi ve

üzerindeki Ģekillerin tarifinden ibaret bir bilgi mevcuttur. Bu bilgiye dikkat

çekmemizdeki maksat, Ģer„iyye sicillerinin çok çeĢitli konularda ne kadar

kıymetli bilgiler ihtiva ettiğine iĢaret etmektir. TeĢbihte hata olmazsa,

günümüzdeki deve kuĢundan nasıl istifade ediliyorsa Ģer„iyye sicillerinden de

o mantıkla istifade edilmelidir. Zira, deve kuĢunun etinden, yumurtasından,

tüyünden ve hatta ayak tırnakları ve gagasından dahi istifade edilmektedir.

179

 Reşat Genç, Türk İnanışları İle Milli Geleneklerinde Renkler ve Sarı Kırmızı Yeşil, Bs. 3,

Ankara, AKMB yayınları, 1999, s. 3
180

 “…memleket-i merkûm re„âyâsı tüccâr gemilerine sarı ve kırmızı renk üzerine yâldız resimleri ve

mâ‟i renginde bir bâşlı kuş ile müressem bayrak ta„lîk olınması bi′t-tensîb tüccâr-ı merkûmenin bey„

ve fürûht içün Eflak cânibinden berren ve taraf-ı Saltanat-ı Seniyyemden tahsîs ve i„tâ kılınân sâlifü′z-

zikr bayrak ile yürüyecek tüccâr gemilerine tahmîlen…” B. no: 71, Halkların ve kültürlerin renklere

yaklaşımı birbirinden farklıdır. Ancak asıl farklılık renkleri bir araya getirişleri sırasındadır. Sarı,

kırmızı ve yeşil bir inanış ve varlık dünyasını yorumlayış sonucunda, yeşili, dirilik, tazelik, gençlik.

sarıyı, merkez, hükümranlık. Kırmızıyı, Tanrı, koruyucu ruh, ocak (ev), dirlik, bağımsızlık, hürriyet

anlamlarının sembolü halinde yorumlayan sadece Türk kökenli halklardır. Nitekim, sarı, kırmızı ve

yeşil renklerin gerek yan yana, gerekse içi içe olarak, Osmanlı döneminde, devletin kuruluşundan sona

erişine kadar çok yaygın bir şekilde kullanıldığını görüyoruz. Ayrıntılı bilgi için Bkz. Genç, a.g.e., 1-

89. ayrıca söz konusu bayrakların üzerindeki yıldız ve kuş rengi de yine Türk folklorü için değerli bir

bilgidir. Özellikle Türklerin gökle, tabiatla, hayvanlarla ilgili olarak bugün Anadolu‟da var olan

inanışları göz önüne aldığımızda, inanış ve düşünüşün devlet felsefesine, işaretlerine, hakimiyet

anlayışına nasıl yansıdığına ışık tutacağı kanaatindeyiz.

409

Ümit ediyoruz ki, Türk halk bilimcileri bu tür belgelerden istifade ediyorlardır

ve gelecekte de edeceklerdir.

410

SONUÇ

ÇalıĢmamızın önsözünde de belirtiğimiz gibi, müslüman ve

gayrimüslim nüfusun –nüfus oranları zaman zaman değiĢiklik

göstermekle beraber- bir arada yaĢadığı Midilli Adası‟nın çalıĢıldığı bu

ilk Ģer„iyye sicil defterinde; hukukî, iktisadî, askerî, sosyal, kültürel ve

folklorik konularda çıkarımlarda bulunmayı amaç edindik. Keza yine bu

çerçevede bazı sorularımıza da yanıtlar bulmayı gaye edindik.

Ġncelediğimiz defterin sunduğu hukukî veriler o kadar değerli ki,

bu veriler, bize genel anlamda Osmanlı hukukunun yapısı ve iĢleyiĢi

hakkında bilgi verdiği gibi, dönemin karakteristik yapısını yansıtan

bilgiler edinmemizi de sağladı. Bu cümleden olarak, tereke kayıtları

miras hukukunun özellikle gayrimüslimler ve diğer ülke vatandaĢlarına

(müstemenler, iĢçiler, tüccarlar vs.) tatbiki hakkında bilgi sunarken,

i„lâm, hüccet ve kimi fermân kayıtları da bölgedeki Müslüman ve

gayrimüslim halkın tabi oldukları hukuk sistemini aydınlatmaktadır.

Mevzubahis belgeler ada halkının, müslüman olsun gayrimüslim olsun

nereden adalet temin ettikleri konusunda bizim zihnimizde var olan

sorulara cevap bulmamıza katkı sağlamıĢtır. Ada halkı adaleti, gerek

kaza kadılıkları vasıtasıyla, gerekse de bir temyiz mahkemesi ve ilk ve

son derece mahkemesi hüviyetinde olan Dîvân-ı Hümâyûn kanalıyla

Osmanlı‟dan adalet istiyorlar ve bu dağıtılan adalete güveniyorlar.

 Ġktisadî olarak, genel itibariyle sicillerden devlet tarafından

kurumsal anlamda merkezîleĢme yönünde adımlar atıldığını görmek

mümkündür. Daha önceden mevcut olan bazı kurumlar –vakıflar ve

askerî kurumlar gibi- yeni oluĢturulan merkezî yönetimlerle tek çatı

altına alınmaya baĢlamıĢtır. Varolan kurumların tekâmülünde ve yeni

tesis edilen kurumların oluĢumunda, askerî alanda yeni yapılanmaya

gidilmesinin ortaya çıkardığı ekonomik ihtiyaçlar etkili olmuĢtur.

Nitekim, birçok eski kurumun vazife alanları daralırken bazı yeni

kurulan kurumlar ise söz konusu bu yetkileri devralmıĢtır.

411

 Ġktisadî açıdan dikkatimizi çeken diğer bir husus da, Osmanlı

Devleti‟nin ticarî olarak önceden yabancı devletlere verilen birtakım

imtiyazlara benzer imtiyazları kendi tebasına da sağlıyor olmasıdır.

Buna rağmen, bazı yabancı devlet yetkililerinin özellikle gayrimüslim

tebaayı kendi menfaatleri çerçevesinde kullanması neticesinde maksat

hasıl olmamıĢtır. Zira, “Beratlı Tüccar” olarak adlandırılan gayrimüslim

tücarların hem hukukî olarak hem de ticarî olarak, müste‟men denen

yabancı tüccarlara tanınan haklarla hemen hemen aynı haklar verilmiĢ

olmasına rağmen, kimi gayrimüslim tebaasının yabancı devletlere

güvenerek ve onlardan temin ettikleri bayraklarla ticaret yapması

dikkat çekicidir.

 Askerî sahada ise, daha yakın bir tarihte kurulmuĢ olan yeni

ordunun ihtiyaçlarının giderilmesi için alınan tedbirler dikkat çekicidir.

Ek malî vergiler konduğu gibi, baĢka alana sarfedilen gelir kalemleri

askerî ihtiyaç için ayrılmaya baĢlanmıĢtır. Bu ekonomik tedbirlerin yanı

sıra devletin duyduğu asker ihtiyacının giderilmesi için yeni birlikler

kurulmuĢ ve bunlara asker alımları yapılmıĢtır. Ancak bu asker alımları

içinde en çok dikkati çeken husus ise, Osmanlı Devleti‟nin tarihinde ilk

defa muvazzaf statüde gayrimüslimlerin Bahriye Ordusu‟na alınmaları

hadisesidir. Ancak devletin bunda muvaffak olduğu pek söylenemez.

 Sosyal alanda elde ettiğimiz veriler ise, daha çok, adada

mevcut olan vakıflara iliĢkin kayıtlara dayanmaktadır. Esasen daha

önceleri kurulmuĢ olan vakıflara dair kayıtlar mevcut olduğu gibi

çalıĢmamızın tekabül ettiği yıl aralığında da yeni oluĢumlar söz

konusudur. Ancak, burada belirtmemiz gereken en önemli nokta, hem

gayrimüslimlere ait -çalıĢmamızın tarih aralığında bir tane kurulmuĢ

olan gayrimüslim çeĢme vakfı var- hem de müslümanlara ait vakıflara

rastlamıĢ olmamızdır. Bu, ada halkının bir kompozisyon içinde,

hoĢgörü içinde yaĢadığının, her Ģeyden önce de paylaĢma ruhunun

göstergesisir.

412

Yine sosyal anlamda ehemmiyetli bir diğer konu, devletin resmî

ideolojisinin bu dönemde de iĢliyor olmasıdır. AnlaĢıldığı kadarıyla

devlet, daha ilk zamanlarından beri kendisine karĢı oluĢan tehlikelere

ve tehtitlere karĢı daima mücadele etmiĢtir. Bu da bize Ģunu gösteriyor

ki, devlet halkın refah ve huzurunu, kendi belirlediği standartlar içinde

de olsa, bir Ģekilde sağlıyor ve sistem dıĢı davranan olursa müdahale

ediyordu.

ÇalıĢmamızda özellikle tereke kayıtlarından istifade etmek

suretiyle elde ettiğimiz kültürel ve folklorik veriler de diğer baĢlıklar

kadar dikkat çekicidir. Yoğun olarak adadaki Müslüman halka ait

tereke kayıtlarından, bir taraftan insanların giyim kuĢamları ve kültürel

zevkleri hakkında malumat edinmek mümkün olduğu gibi, dolaylı

yönlerden de olsa o döneminin yerli sanayisinin durumunu ve dıĢ

etkinin var olup olmadığını gözlemlemek mümkündür. BaĢka bir

söylemle, giyim sanayisinin ham maddesi olan kumaĢların

menĢeinden hareketle, söz konusu sektöre yerli sanayinin hâlâ hâkim

olduğunu gözlemledik.

413

LÜGATÇE

A

A„zâ : Organlar, üyeler.

Aciz-âne : Beceriksizcesine; alçakgönüllülükle.

Adâlet : Hakka riâyetkârlık, hak tanırlık, haklılık, doğruluk.

Add : Sayma, sayılma, îtibâr etme, edilme.

Adem : Yokluk, bulunmama.

Âdî : Bayağı, aĢağı, değersiz.

Âdil, âdile : Doğruluk gösteren, doğru.

Adl : Doğruluk.

Agrâz : Maksatlar, niyetler.

Ağyâr : Gayrılar, baĢkalar, yabancılar.

Ağnâm : Koyunlar.

Ahad : Bir, kiĢi, kimse.

Âher : BaĢka, diğer, gayrı.

Ahfâd : Oğul Oğulları, torunlar; yardımcılar, hizmetkârlar.

Ahîr : En son, en sondaki.

Ahkâm : Emirler, hükümler.

Ahrâ : Daha lâyık, münâsib, uygun.

Ahrâr : Serbest olanlar; köle ve esir olmayanlar.

Âhûr : Ahır, dam.

Ahvâl : OluĢlar, bulunuĢlar, durumlar.

Ahz ü girift : Yakalayıp tutma.

Ahz : Alma, kabul etme.

Akabinde : Arkası sıra; derhal.

Akar : Para getiren mülk [ev, dükkan, tarla, bağ, bostan

vb. gibi].

Akd : Bağ, bağlama, düğümleme.

Akdem : Ġlk, önce, önceki, daha önceki.

Âkıl : Akıllı kimse.

414

Akreb : (En, daha, pek) yakın.

Alâ hâlihi : olduğu gibi.

Alâ-hide : Ayrıca, tek baĢına.

Alenen : Açıkça, açıktan açığa, göz önünde.

Ale's-sabâh : Sabahleyin erkenden.

Aleyh : KarĢı, karĢıt.

Aleyhâ : Onun üzerine olsun.

Alî : Yüce, ulu.

Âlî-sân : ġan ve Ģerefi büyük olan.

Aliyy : Yüksek, büyük, necib, meshur, ünlü.

Amel-mânde : ĠĢ yapmaktan kalmıĢ, iĢ göremez durumda olan.

Amel : ĠĢ; niyet.

Âmir : Mâmûr eden, Ģenlendiren; îmâr olunmuĢ; devlete âit.

Âmm : Umûmi, genel, herkese âit.

Amme, ammete : Hâlâ.

An : -dan ve -den.

An : Lâhza, pek az bir zaman.

An-asl : Aslından.

Anbâr : Zahire vesâire vaz„ ve hıfzına mahsûs mahall.

Anîf : Sert, Ģiddetli; kaba muâmele eden.

Ârâm : Durma, eglenme, dinlenme; yerleĢme, istirahat etme;

 karar kılma.

Arâzî-i emîriyye : Rakabesi beytülmâle âit olarak devlet tarafından

 fertlere dağıtılan yerler [tarla, çayır, yaylak, kıslak, koru

 ve emsâlini içine alır].

Ârifân : Ârifler, bilgililer.

Arz : Bir büyüğe sunma, gösterme, bildirme, önüne koyma.

Arz : Dünya, toprak.

Arzan : Enine, enliliğine, geniĢliğine.

Arzuhâl : “Halin bildirilmesi” ne halde bulundugunu bildirme;

 dilekçe.

415

Asâkir-i sâhâne : Askerler [umumi olarak].

Asâlet : Soysop temizliği; kendi nâmına hareket.

Asâleten : Kendi nâmına hareket ederek.

Ashâb : Sâhipler, mâlik ve mutasarrıf olanlar.

Asîl : Sağlam, iyice kökleĢmiĢ; kendi adına hareket eden,

 edepli, terbiyeli(adam).

Asl : Asıl, kök, dip, kütük, temel, esas, kaide, kural; hakikat;

 soy, neseb; bir Ģeyin belli baĢlı kısmı; baĢlangıç; baĢ;

 yer; sıhhat.

Âtî : Gelecek, gelen, gelecek zaman, istikbâl, önde,

 aĢağıda.

Atîk, atîka : Eski.

Âtîü'l-beyân : aĢağıda zikredilen, aĢağıda sözü edilen.

Avdet : Geri gelme, dönme, dönüĢ.

Azâde : Hür, serbest.

Azîmet : Gitme, gidiĢ.

B

Bâ,be : Ġle, …li.

Ba„de : Bundan sonra, bundan böyle.

Ba„s : Gönderme, gönderilme; yeniden dirilme, diriltme.

Bâb : Kapı.

Bâb : Lâyık, uygun; elveriĢli; hayır, uğur.

Bagi : SerkeĢkik, azgınlık Bağlanma, düğümlenme; sözleĢme,

 kararlaĢtırma, nikâh.

Bahâ : Kıymet, bedel, değer.

Bâhir : Belli, besbelli, açık, apaçık.

Bahs : Bahseden, araĢtıran.

Bahs : KonuĢulan Ģey, söz; iddiâlaĢma.

Baîd : Uzak, ırak.

416

Bâkî : Dâimi, kalıcı, artık, artan, fazla, geri kalan; bundan

 baĢka.

Bâkiye : Arık, artan, fazla, geri kalan; bundan baĢka.

Bâlâ : Yüksek, yukarı, üst, yüce.

Bâliğ : Bülûğa eren; eriĢmiĢ, vâsl olmuĢ, varan, yetiĢen;

 yekûn,

 toplam; son mertebe; bulan.

Bânî : Bina eden, yapan, kuran, kurucu.

Bâr : Yağdıran, serpen, saçan, döken.

Bast : Yayma, açma,uzun uzadıya anlatma.

Bâse : Atmaca (kuĢ).

Bâtıl : Bos, beyhûde, yalan, çürük.

Batın : Karın; nesil, soy.

Bâyi : Satan, satıcı.

Becâ : Yerinde, uygun.

Becâyiş : DeğiĢme, karĢılıklı yer DeğiĢtirme.

Becîr : Birçok.

Bed‟an : BaĢlangıçta; ilkin, ilkönce.

Bedel : KarĢılık, karĢı; bir Ģeyin yerine verilen ve yerini

 tutan Ģey.

Bedestân : değerli eĢyâ ve mücevherlerin alınıp satıldığı çarsı.

Bedîhî : Akla kendiliğinden gelen; açık olan; besbelli.

Bedihiyyât : Delili ve ispatı gerekmeyen açık Ģeyler.

Beher : Her, her bir, her biri.

Beka : Devam, sebat, evvelki hal üzere kalmak, bâkilik.

Belde : ġehir, kasaba, memleket.

Beled : ġehir, memleket.

Benât : Kızlar.

Bend : Bağ, râbıta, bağlama; su biriktirmek için iki dağ

 arasında

 yapılan set, baraj; su mecrâsı için yapılan kemer.

417

Bende : Kul, köle, bağlı.

Ber : Üzere.

Ber‟ : Hasta iyiliğe dönme; yaratma.

Berâet : Bir dâvâ sonucunda temiz ve iliĢiksiz çıkma, aklık, arılık

 aklanma.

Berât : [Eskiden] rütbe, niĢan ve imtiyaz verildiğini bildiren

 ferman.

Berây : Ġçin, maksadıyla.

Berevât : [Eskiden] rütbe, niĢan ve imtiyaz verildiğini bildiren

 fermanlar.

Ber-hayat : Sağ, diri.

Berîn : Pek yüksek, en yüce.

Ber-nech-i ser„î : Ser„î usul veçhile.

Ber-vech : olduğu gibi, olarak.

Bese : Atmaca (kuĢ).

Bey„ : Satma, satıĢ, satılma, satın alma.

Bey„-i bât : Kat„î satıĢ.

Beyân : Anlatma, açık söyleme, bildirme.

Beyn : Ara, aralık; arada, araya, arasında.

Beyn-en-nâs : Halk arasında.

Beyt : Mesken, hâne, ev, oda, oba.

Beytûtet : Geceleme, gece kalma.

Beytü'l-mâl : Mâliye hazinesi.

Beyyin : Açık, âĢikâr.

Bezzâz : Bezci, kumaĢ satan, manifaturacı; çarsı, bedesten.

Bi : Ġle.

Bî-çâregân : Bîçâreler, zavallılar.

Bidâyet : BaĢlama, baĢlangıç.

Bihâ : O, onu, ona, ondan, onunla.

Bi-hakkın : Hakkıyla, tamamıyla.

Bî-hûde, bî-hüde : BoĢuna, boĢ yere, beyhûde.

418

Bî-kes : Kimsesiz.

Bilâ : -siz.

Bilânço : Bir kuruluĢun veya bir ticarethanenin belirli bir dönem

 sonundaki veya belirli bir gündeki taĢınır ve taĢımaz

 varlıkları ile bunları sağlamak için kullanılan öz ve

 yabancı kaynakları dengeli olarak gösteren çizelge.

Bin : Oğul

Binâen : -den dolayı, -den ötürü, için; dayanarak, yapılarak.

Bint : Kız.

Birr : Ġyilik, güzellik, hayır; anaya babaya itâat; bağıĢta

 bulunma.

Bi't-tav„ : Ġstek ile.

Bugûr : (Bkz.buhûr).

Buhûr : Damızlık erkek deve.

Bûm : Yer, toprak, yurt; sürülmemiĢ tarla; tabîat, huy.

Butlân : Bâtıllık, bosluk, çürüklük, beyhûdelik.

Bürhe : Müddet, uzun zaman.

Bürûdet : Soğukluk.

C

Câ : Yer, mevki, mekân.

Câh, câhe : Îtibar, makam, orun, mevki.

Câhid : Bilerek inkâr eden.

Câmûs : Manda, su sıgırı.

Cânib : Taraf, cihet, yan.

Cârî : Cereyan eden, gelen, geçen, yürüyen.

Cârih, câriha : Cehreden,yaralayan.

Câriye : Para ile satın alınan halayık, hizmetçi kız; kız; harpte

 esir düĢmüĢ veya odalık olarak alınmıĢ kız.

Cây-ı tereddüt : ġüphe noktası.

419

Cebren : Zorla, cebr ile.

Cedd : Dede, büyük baba, ananın veya babanın babası.

Cedîd, cedîde : Yeni, kullanılmamıĢ.

Cehâlet : Cahillik, bilmezlik.

Celb : Çekme, çekiĢ; kendine çekme; yazı ile çağırma.

Celîl, celîle : Büyük, ulu.

Cem„ : Toplama, yığma; birden fazla insan, hayvan ve eĢyâyı

 gösteren isim.

Cem„an : Bir yere toplamak sûretiyle.

Cem„iyyet : Topluluk.

Cemâat : Ġnsan topluluğu.

Cemâziye'l-âhir : Arabî ayların altıncısı.

Cemâziye'l-evvel : Arabî ayların besincisi.

Cemî„ : Cümle, hep, bütün.

Cenûb : Güney.

Cereyân : Akma, akım, geçme; gidiĢ, hareket; olma, oluĢ.

Cerh : Yaralama, yaralanma.

Cerîde : Gazete; zabıt-nâme, tutanak.

Ceste ceste : YavaĢ yavaĢ; kısım kısım, parça parça, azar azar.

Cevâhir : Cevherler, elmaslar, kıymetli taslar; mayalar, özler.

Cevâz : Câiz olma, izin, müsâade.

Cihât : Taraflar, yönler; yerler, semtler; görüĢler ve bakımlar;

 evkaf maaĢları.

Cihâz : Çeyiz.

Cihet : Yan, yön, taraf; yüz, yer; sebep, vesile, bahane, ilgi;

 vazîfe; hizmet.

Cûmle : Bütün, hep, birikiĢ.

Ç

Çârüm : Dördüncü.

420

Çâryek : Çeyrek, dörtte bir.

Çatârî : Bir iplikle üç pamuktan mürekkep bir nevi yerli kumaĢ.

Çend : Birkaç.

Çûhâ : Yün kumaĢ, çuha; papaz ferâcesi.

D

Dâî : Duâ eden, duâcı; davet eden, sebep olan.

Dâin : Borç veren, alacaklı.

Dâmen : Etek.

Dâr : Ev, yer, yurt.

Darb : Dövme, vurma.

Dârib : Darbeden, çarpan, döven.

Def„ : Öteye itme, savma, savulma; verme; ortadan kaldırma;

 giderme; bir dâvâyı müdâfaa için açılan baĢka bir dâvâ.

Def„a : Kere, kez, yol.

Defter-i Hâkânî : Devletin mal, mülk ve arâzî iĢleri ile uğrasan dâiresi,

 tapu ve kadastro.

Dekâkîn : Dükkânlar.

Delâlet : Gösterme, yol gösterme, kılavuzluk, alâmet olma;

 iz, isaret.

Delîl : Yol gösteren, kılavuz; Ģahit, belge, tanık.

Denî : Alçak, rezil, soysuz.

Der-aliyye : Ġstanbul.

Der-bâr : Ev kapıĢı, kapı yeri.

Derc : Sokma, arasına sıkıstırma; gazete yazma; toplama,

 biriktirme.

Der-dest : Tutma, elde etme; elde olan, yapılmakta olan.

Derece : Basamak; kerte, rütbe; miktar.

Der-kâr : Mâlûm, âĢikâr, bilinen, belli; isde, iĢ üzerinde bulunan.

421

Der-miyân : Ortada, arada.

Der-saâdet : Ġstanbul.

Derûn : Ġç, içeri, dâhil.

Derzî : DikiĢ ile yiv yapan terzi.

Desîse : Hîle, oyun, el altından yapılan is.

Dest : El.

Devrân : Dünyâ, felek, zaman, tâlih, kader, devir.

Deyn : Borç.

Diyâr-ı âher : BaĢka memleket.

Dîyet : Kan bahası.

Dûçâr : TutulmuĢ, uğramıĢ, yakalamıĢ.

Duhûl : Ġçeri girme, içine girme.

Dûn : aĢağı, aĢağılık, altta, aĢağıda.

Dürûg : Yalan, gerçek olmayan söz.

Düstûr : Kanun, kaide, kural; vezir, müsîr; büyük defter; esaslı

 kaide; devlet kanunlarını içine alan kitap.

Düyûn : Borçlar.

E

Eb : Baba, ata, peder.

Ebkem : Söz söylemeye muktedir olmayan.

Ebniye : Binâlar, yapılar.

Ecânib : Yabancılar, baĢka memleketlere mensûb olanlar.

Ecel-i mev„ûd : Tabiî olarak gelen ecel.

Ecl : Sebep, illet.

Ecnebî, ecnebiyye :Yabancı [kimse veyâ nesne], misafir, taĢralı.

Ecr : Bir is, hizmet KarĢılığında verilen Ģey; ücret.

Edâ‟ : Borç veya borç gibi olan herhangi bir Ģeyi ödeme;

 yerine getirme.

E'd-dâî : Duâ eden, duâcı.

422

Edille : ĠĢaretler, kılavuzlar, rehberler; herhangi bir dâvâyı ispat

 etmeye yarayan Ģeyler.

Efham : Daha (en, pek) fehâmetli, çok Ģeref sâhibi, en ulu.

Efhâm : Zihinler, anlamalar, idrâkler.

Efkâr : DüĢünceler.

Efrâd : Tek olanlar, birler.

Efrâz : Kaldıran,yükselten.

Ehemm : (Daha, en, pek) mühim, çok ehemmiyetli.

Ehl : Sâhip, mâlik, mutasarrıf olan; mahâretli, usta,

 kabiliyetli,

 becerikli; bir yerde oturan.

Ehl-i vukûf : Ġyi bilgisi olan, bilir kiĢi.

Ehven : En zararsız; pek ucuz; daha hafif; kolay.

Ekber : Daha (en,pek) büyük.

Ekl : Bir Ģey yeme[k], yenilme.

El‟ân : ġimdi, Ģimdiki halde; henüz, hâlâ, daha, bu âna kadar,

 Ģu anda.

El-hâletü hâzihi : Henüz, Ģimdi, hâlâ, bugün, bugünkü günde, Ģimdiki

 zamanda, Ģimdiye kadar.

Elyak : Daha (en, pek) lâyık, liyâkatli, çok yakıĢır.

Elzem : Daha (en, pek) lâzım, lüzumlu.

Emân : Eminlik, korkusuzluk; yardım isteme, aman dileme;

 sikâyet; ricâ.

Emârât : Alâmetler, niĢanlar, eserler, deliller.

Emlâk : Ev, tarla, bağ, bahçe vesâire gibi sâhip olunan mal ve

 mülk.

Emr : ĠĢ buyurma, buyruk, buyrultu; is, Ģey, husûs, vâkıa,

 hâdise.

Emsâl : Nümûneler, örnekler; es, benzer.

Emtia : kumaĢlar; satılacak Ģeyler mallar.

Emvâl : Mülkler, para ile alınan Ģeyler.

423

Enâm : Bütün mahlûklar; yaratılmıĢ olan canlılar; halk, insan.

Endâht : Atma, atıĢ; atılma; silâh atma, boĢaltma.

Enfa„ : En nâfî„, daha (pek, çok) faydalı.

Envâ„ : Çesitler, türlüler.

Enver : Daha (en, pek) nurlu, çok ve pek parlak, çok güzel.

Erbaa : Dört.

Erbâb : Sâhipler, mâlikler; ehil, muktedir, becerikli; lâyık.

Esâm : Namlar, adlar.

Esâmî : Namlar, adlar.

Esb : At, beygir.

Esfel : En sefil, pek aĢağı, çok bayağı; aĢağı [taraf].

Esmân : Bedel(ler), kıymet(ler), değer(ler).

Esna‟-yı râh : Yolda giderken, yürürken.

Escâr : Agaçlar.

Esrâf : ġeref ve îtibar sâhibi kimseler, ileri gelenler.

Esrâf : ġeref ve îtibar sâhibi kimseler, ileri gelenler.

Evâmir : Buyruklar, buyrultular.

Evân : Vakit, zaman, çağ.

Evânî : Kapkacaklar, kaplar.

Evkaf : Câmi, medrese, imâret gibi hayrâtın idâresine ayrılan

 arâzî, binâ ve sâire; vakıflar umum müdürlügü.

Evrâk : Yapraklar, kâgıtlar; arĢiv.

Eytâm : Anası babası ölmüĢ, yalnız kalmıĢ küçük çocuklar,

 öksüzler.

Ez : “den, dan” manâsına gelir.

Ezmân : Vakitler, anlar, çaglar.

F

Fâhis : Mübalâgalı, taskın, asırı.

Fâiz : Ödünç verilen paraya karĢı alınan kâr; bolluk, çokluk,

424

 taskınlık.

Fâmilya : Aile.

Fârig : VazgeçmiĢ, çekilmiĢ; bir mülkün tasarruf, sâhip olma,

 kullanma hakkını baĢkasına terk eden.

Farz : Bir netice elde etmek için ihtimalli veyâ gerçek olarak

 kabûl edilen bir tahminde bulunma, sayma, tutma, bir

 husûsu bir dâvâya mevzû ve asıl kılma; zarûrî, lüzumlu,

 gerekli.

Fâsid, fâside : Kötü, fenâ; yanlıs, bozuk; münâfık, fesat çıkaran.

Fasl : Ayrıntı; ayırma, ayrılma, kesme; kesinti; bölüm;

 halletme neticelendirme.

Faysal : Kesîn hüküm, karar.

Fazîletlü : Osmanlı Ġmparatorlugu‟nda ilmiye sınıfına mensup

 olanlardan Ġstanbul ve Harameyn ünvanını alan

 kimselere verilen bir lâkap.

Fer„î,fer„iyye : Asılla ilgili olmayıp, fer„e mensûp olan, ayrıntılı.

Ferâgat : Vazgeçme, el çekme.

Ferâg : Vazgeçme, bırakıp terk etme; bir mülkün tasarruf,

 sâhip olma hakkını baĢkasına terketme

Ferdâ : Yarın, yarınki gün, günün ertesi, ertesi gün, öbür gün.

Fere : At.

Fesâd : Bozukluk

Fesh : Bozma, bozulma, dağıtma, dağılma.

Fetvâ : Müftü tarafından verilen ser„î hüküm veya karar

Fetvâ-penâh : “Fetvâya sığınan”: ġeyhülislam.

Fevk : Üst, üst taraf, yukarı.

Fevkânî : Üstte olan, yukarıda bulunan.

Fıkhî : Fıkıha âit, fıkıhla ilgili.

Fıkra : Bend, madde, paragraf; kanun maddelerinin

 paragraflarından her biri; kısım, fasıl, bölüm; yazılmıĢ

 kısa bir haber.

425

Fi„l-hakîka : Hakikatte, hakikaten, gerçekten, doğrusu.

Fi„l-i senî : (Kötü fiil), ırza geçme.

Fîh : “Onda, içinde” mânâsını verir.

Firâr : Kaçma, savusma, izinsiz veya nizamsız olarak ortadan

 kaybolma.

Firâs : Dösek, yatak; yaygı, silte.

Firdevs-âsiyân : Cennetlik, merhûm.

Fürûht : Satma, satım, satıĢ.

Fütüvvet : Soy temizliği; mertlik, yigitlik, gençlik, delikanlılık,

 cömertlik, elaçıklılığı; eski esnaf teskîlâtı.

G

Gabn : AlıĢveriĢte hile, aldatma, yalancılık.

Gabn-ı fâhis : AlıĢveriĢte kazıklama.

Gadr : Hâinlik, vefâsızlık; zulüm, merhametsizlik; haksızlık.

Gafîr : Örten, etrafını çeviren; çok fazla.

Galebe : Galip gelme, yenme, üstünlük; çokluk, kalabalık;

 zaptolunmayacak derece azgın.

Galî : değerinden çok pahalı olan.

Galle : Zahire, mahsul, ekin; îrât, gelir; el emegi.

Galle-i vakf : Vakıftan gelen galle (gelir îrât).

Garaz : Hedef, gaye, maksat, meyil .

Garrâ‟ : Ak, parlak, güzel, gösteriĢli, nümâyiĢli, Ģatafatlı

Gasb : Zorla alma, zaptetme; kapma; zorla alınan Ģey.

Gaybûbet : Kaybolma, yokluk, bulunmayıs, gözönünde olmayıĢ.

Gayr : Ayrı, baĢka, özge, artık, diğer, madâ, değil.

Gayr-ı marziyye : HoĢa gitmemiĢ, beğenilmemiĢ.

Gayr-i müsmir : Verimsiz, boĢ,faydasız.

Gıbb : Son; -den, -dan sonra.

Gıyâb : Hazır ve mevcut olmama, göz önünde bulunmama,

426

 uzaklaĢma.

Gıyâben : Hâzır ve mevcut olmaksızın bulunmadığı halde;

 mahkemede, duruĢmada bulunmaksızın

Gil : Balçık, su ile ıslanmıĢ toprak, lüleci çamuru, kil.

Girift : Tutma, yakalama.

Gûnâ : Türlü, gidiĢ, tarz, yol; sıfat.

Gurre : Arabî ayın birinci gecesi ve günü.

Güzerân : Geçici, geçen.

Güzeste : GeçmiĢ; iĢlemiĢ fâiz.

H

Habbe : Buğday, arpa ve sâire gibi ufak ve yuvarlak olan Ģeyler,

 tâneler.

Habbe-i vâhide : Tek tâne; -azlıktan kinâye olarak- hiçbir Ģey.

Hâce : Hoca, efendi, ağa, çelebi, sâhip, muallim, profesör,

 ögretmen, müderris; molla, ev sâhibi.

Hafî : Gizli, saklı.

Hafîd : Evlât oğlu, torun.

Hakk : Doğruluk, insaf.

Hakkâniyyet : Hak ve adâlete uygunluk, hakka riâyet etme, doğruluk.

Hâl : ġimdiki zaman, geçmiĢ ve gelecek olmayan zaman;

 oluĢ, bulunuĢ, sûret, keyfiyet, durum.

Hal„ : Soyma; boĢanma; tahttan indirme.

Halâs : Kurtulma, kurtuluĢ.

Halef-selef : Sonra gelen ve önceki (kimse); baba ile Oğul.

Hâlet : Hâl, sûret, keyfiyet, nitelik

Hâlî : Tenha, boĢ, sâhipsiz yer; açık yer.

Halîl : Zevç, koca.

Halîle : Zevce, nikâhlı kadın.

Halvet : Yalnız, tenha kalma, tenhaya çekilme, tenhalık; tenha

427

 yer.

Hâmil : Yüklü; gebe; haiz; sahip, mâlik; taĢıyan, götüren;

 uhdesinde bir poliçe bulunan.

Hân : Han, kervansaray, otel; dükkân, meyhâne.

Hânedân : Kökten asîl ve büyük âile, ocak.

Hân-kah : Tekke.

Harâb : Yıkık, virân.

Harc : Vergi, sarf, gider, bir iĢ için kullanılan madde.

Harem : Herkesin girmesine müsâade edilmeyen, saygıdeğer

 ve kutsal yer

Hâriciyye Nezâreti : DıĢiĢleri bakanlığı.

Hâriciyye : DıĢ siyâset iĢleri, dısisleri; hâriçle ilgili.

Harîk : Yangın, ateĢ.

Harîm : Biri için kutsal olan Ģeyler; harem dâiresi, harem; evin

 içi gibi baĢkasına kapalı olan yer; bir evin civârı, avlu;

 ortak, Ģerik.

Harîr : ipek.

Hark : Su akacak yarık, ark.

Hasb : Göre, nazaran, birâen, cihetiyle, geregince.

Hasbet-en-lillah : Allah rızâsı için, Tanrı uğruna.

Hasbî : KarĢılıksız, parasız, bedâva.

Haseb : Baba tarafından gelen Ģeref, asîllik, soy temizliği.

Hâsılat : Herhangi bir iste, husûle gelen Ģeyler, temettu, fayda,

 îrât, vâridat, gelir, kazanç.

Hasm : DüĢman, muhâlif, karĢı taraf.

Hasm-ı câhid : Bile bile inkâr eden düĢman.

Hâss : Mahsûs, özel.

Hatab : Odun.

Hatîri : ġan ve Ģeref sâhibi [kimse]; yüce, ulu.

Hatt : Çizgi; satır; yol; yazı; pâdiĢah yazısı, ferman, buyruk;

 sıra, saf.

428

Hatve : Adım.

Havâle : Bir iĢi veyâ bir Ģeyi baĢka birine bırakma, üsztüne

 bırakma, ısmarlama.

Hâvî : Ġhtivâ eden, içine alan, sâmil, kaplayan, toplayan.

Havl : Yıl, sene, etraf, çevre; güç, kuvvet, tâkat.

Havlu : Avlu.

Hâzırûn : Huzûrda, meydanda, gözönünde olanlar, bizzat

 bulunanlar.

Hazret : Saygı saymak üzere büyüklere verilen ünvan

Hedm : Yıkma, harâbetme

Hengâm : Zaman, çag, sıra, vakit, mevsim.

Hevâ : Heves, istek, arzu; sevgi; hoĢlanma.

Hıfz : Saklama, ezberleme.

Hınta : Buğday.

Hırâset : Bekleme, koruma.

Hıyânet-kârâne : Hâince, hâine yakıĢacak sûrette.

Hızâne : Medresede verilen süt analık dersi.

Hibe : BağıĢlama, bağıĢ.

Hidmet : ĠĢ, hizmet, vazîfe, iĢ görme, birinin iĢini görme.

Hikâye,hikâyet : Anlatma; roman; masal; olmuĢ bir hâdise.

Hilâf : KarĢı, zıd, yalan.

Hilâl : Yeni ay.

Hîn : An, zaman, vakit, sıra.

Hisse : Pay, nasip.

Hisse-i sâyia : Hissedârların, ayrılmamıĢ, bölünmemiĢ maldaki

 hisseleri.

Hitâm : Son, nihâyet.

Hiyel : Oyunlar, adatmalar, dubârâlar.

Hôd-be-hôd : Kendi kendine, kendi baĢına, kendiliğinden.

Hulâsaten : Hulûsa olarak, kısaca.

Huliyyât : Altın, gümüĢ, pırlanta gibi zînet eĢyaları.

429

Hullate : Elbise, sabahlık, pelerin.

Hurdevât : Hırdavat, öteberi, kırık dökük Ģeyler.

Hurûc : Çıkıs, çıkma; dıĢarı çıkma; ayaklanma.

Husûl : Üreme, türeme, çıkma.

Husûmet : Hasımlık, düĢmanlık; çekememezlik, kıskançlık.

Husûs : Bakım, is, Ģekil, yol, konu.

Huzûr : Hâzır bulunma.

Hüccet : Sened, vesîka, delil [eskiden Ģerî„at mahkemesinden

 verilen bir hak veyâ bir sâhiplik gösteren resmî vesîka].

Hücûm : SaldırıĢ, saldırma.

Hümâ : Ġki kiĢiyi gösterir.

Hümâyûn : Mübârek, kutlu; pâdiĢaha ait.

Hüsn : Güzel, iyi

I

Istılâh : Ġlim sözü, tâbir, terim.

Itk : Köle veya câriye azâdetme.

Itlâk : Salıverme, koyuverme.

İ

İ„lâm : Bildirme, bildirilme, anlatma; bir dâvânın, mahkemece

 nasıl bir hüküm ve karara bağlandığını gösteren resmî

 vesîka.

İ„mâr : ġenlendirme, bayındır hale getirme.

İ„tâ : Verme, verilme, ödeme.

İbâre : Cümle; paragraf; bir metinden çıkarılmıĢ birkaç satır.

İbka‟ : Bâki, daim, devamlı, sürekli kılma; yerinde, evvelki

 hâlinde bırakma.

İbn : Oğul.

430

İbrâ‟ : Berî kılma, berâet etme, temize çıkarılma, aklanma.

İbrâm : Can sıkacak derecede ısrâr etme, üstüne düĢme;

 zorlama

İbrâz : Meydana çıkarma, gösterme.

İbtidâ : BaĢlama; baĢlangıç.

İcâb : Lâzım gelme, gerek.

Îcâr : Kirâya verme, verilme; kira parası.

İcâre, icâret : Kirâ, îrat, gelir.

İcâzet : Ġzin, ruhsat; diploma; eski bir yazı türü.

İcbâr : Cebretme, zorlama, zorlanma.

İclan : Açığa vurma, meydana çıkarma, belli etme.

İdâne : Borç, ödünç verme.

İddet : Kocasından ayrılan kadının, tekrar baĢkasıyla

 evlenebilmek zorunda bulundugu, yani üç def„a hayz

 görüp temizleninceye kadar geçecek olan müddet.

İddiâ : Haklı haksız bir hükümde ayak direme; mahkemede bir

 hakkın sâbit olduğu dâvâsında bulunma; inat.

İdhâl : Dâhil etme, içeri sokma; memleket dısından mal

 getirme.

Îd-i Fıtr : Ramazan bayramı.

Îfâ : Ödeme, yerine getirme.

İfâkat : Hasta, iyi olma, iyiliğe dönme; sarhoĢluktan veya

 baygınlıktan ayılma.

İfrâz : Bir bütünden bir parça ayırma; ayrılma.

İftirâk : Ayrılma, dağılma; periĢan olma.

İgfâl : Gaflete düĢürüp, yanıltıp yanlıĢ bir iĢ yaptırma;

 aldatma; aldatılma.

İhâfe : Korkutma, korkutulma.

İhbâr : Haber verme, bildirme, anlatma.

İhdâs : Meydana getirme, ortaya çıkarma.

İhrâ‟ : Eksiltme, eksiltilme.

431

İhrâc : DıĢarı atma; çıkarma; fazla malı yurt dısına gönderme.

İhrâk : Yakma, yakılma.

İhsân : Ġyilik etme, bağıĢ, bağıĢlama; verilen bağıĢlanan Ģey;

 lütûf, iyilik.

İhsâr : Kısalma, kısaltma; kusatma, sarma.

İhtar-nâme : Protesto.

İhticâc : Delîl, vesîka, Ģâhit, tanık gösterme.

İhtimâm : Dikkatle, gayretle çalıĢma, özenle iĢ görme.

İhtiyâr : Seçme, seçilme; katlanma.

İhyâ‟ : Diriltme, diriltilme, canlandırma; tâze can verircesine

 iyilik, lütfetme; yeniden kuvvetlendirme; uyandırma,

 canlandırma, tâzelik verme.

İhyâ-kerde : Ġhyâ edilmiĢ, meydana getirilmiĢ, yaptırılmıĢ.

İhzâr : Hazırlama, hazır etme, edilme; huzûra getirme; birinin

 mahkemeye dâvet olunması.

İhzâriyye : Birini mahkemeye çağırması için alınan harç ve

 yazılan yazı.

İk„âd : Oturtma.

Îka„ : Yapma, yaptırma, oldurma; düĢürme.

İkâme : Oturma; kaldırma; ayakta durdurma; meydana koyma.

İkdâm : Gayret ve sebatla çalıĢma, devamlı çalıĢma; ilerleme.

İkrâr : Saklamayıp söyleme; dil ile söyleme, bildirme; tasdîk,

 kabûl; birinin baĢka birinin, kendisinde olan hakkını

 alacagını haber vermesi.

İktidâr : Güç yetme, yapabilme.

İktifâ‟ : Yeter bulma, aza kanaat etme, yetinme.

İktisâm : BölüĢme, paylaĢma; hisselere ayırma.

İktizâ‟ : Lâzım gelme, gerekme; lâzım getirme, gerektirme;

 ihtiyaç, gereklilik; ise yarama.

İlhâh : Üzerine düĢme, zorlama; ısrâr etme, direnme.

İlka‟ : Bırakma bırakılma, terk, atma; telkin etme, ilham etme,

432

 bir kusuru baĢkasına yükleme.

İlm u haber : Dilekçe

İltifât : Yüzünü çevirip bakma; dikkat; hatır sorma, gönül alma;

 sözü baĢka bir Ģahsa çevirme.

İltimâs : Kayırma.

İltiyâm : Yara kapanma, onulma.

İltizâm : Kendi için lüzumlu sayma; birinin tarafını tutma;

 icapettirme,gerektirme.

İlzâm : Cevap veremez hâle getirme, susturma.

İmâret : Umran, bayındırlık; yoksullara yiyecek dağıtılmak üzere

 kurulmuĢ olan hayır evi.

İmtinâ‟ : Çekinme, geri durma; imkânsızlık, olamayıĢ.

İnd : Yan, taraf, yön, kat, yanında, göre, düĢüncesine göre,

 olunca, olduğu halde.

İnde'l-hâce : Lâzım olduğu, gerektiği zaman.

İnfâk : Nafaka verip geçindirme, besleme.

İnfâz : Yerine getirme, yapma; öte tarafa geçirme.

İnhâ‟ : UlaĢtırma, yerleĢtirme; bir vazîfeye tayin veya bir

 maaĢa terfî için yazılan yazı.

İnhisâr : Bir Ģeyi, bir maddeyi, bir isi, baĢkası yapmamak üzere,

 yalnız bir kiĢiye, bir müesseseye verme.

İnkıta‟ : Kesilme; arası kesilme; kesilme, tükenme, bitme.

İnkıyâd : Boyun eğme; kendini teslim etme.

İnsâ‟ : Yapma, yapılma, vücûda, meydana getirme.

İntifâî : Yarar, fayda güden; yararcı, faydacı.

İntihâb : Seçme, seçilme; seçim; en güzel.

İntihâb : Yağma ile mal alma, kapıĢma, talanlama.

İntikâl : Bir yerden baĢka bir yere göçme; geçme, birinden

 diğerine geçme, ölme, öbür dünyaya göçme, babadan

 kalma miras, bir bahisten baĢka bir bahse geçme.

İntizâr : Bekleme, beklenilme, gözleme, gözlenilme.

433

Îrâd : Getirme; söyleme.

İrâde : Dileme, isteme, meram etme; emir, ferman, buyruk.

İrâde-i seniyye : PadiĢah emri, buyruğu.

İrâe : Gösterme, tâyîn etme.

İrs : ÖlmüĢ bir kimsenin evlât ve akrabâsından sağ

 kalanlara düĢen para veya mal.

İrsâl : Gönderme, gönderilme, yollama; salıverme,

 koyuverme.

İrtifâ„ : Yükselme; yükseklik, yükselti.

İrtihâl : Göçme, göçetme; ölme.

Îrzâ : Râzı, hosnûdetme, gönlünü etme, kandırma.

İsâbet : Rast gelme, doğruca gidip eriĢme, yerini bulma.

Îsâl : Vusul buldurma, buldurulma; vardırma, vardırılma,

 ulaĢtırma, ulaĢtırılma.

İsbât : ġâhit ve delil göstererek doğrusunu meydana çıkarma.

İskât : DüĢürme, düĢürülme.

İsnâd : Bir Ģeyi, birisi için yaptı deme; iftirâ etme.

İsr : Ġz, eser, alâmet, nisâne; meslek, gidiĢ, istek.

İsti„lâm : Yazı ile bilgi isteme.

İsti„lâm-nâme : Ġstilâmı kapsayan belge.

İsticvâb : Sorup cevâp alma, cevâp alma maksadıyla söyletme.

İstid„â‟ : Yalvararak isteme; istidâ, dilekçe.

İstîfâ‟ : Tamâmıyla alma, alınma, ödetilme.

İstifsâr : Sorma, sorulma.

İstiftâ‟ : Fetvâ almak isteme; müftüye mürâcaat etme.

İstihdâm : Kullanma, hizmete kabul etme.

İstihkak : Hakkı olma, hak kazanma; hak kazanılan Ģey.

İstihsâl : Hâsıl etme, meydana getirme, üretme; elde etme, ele

 geçirme, ele geçirilme

İstikrâz : Ödünç para alma, alınma; fâizle para alma.

İstimâ„ : Dinleme, dinlenilme, isitme, isitilme; dinleyip kabûl

434

 etme, kulak verip dinleme.

İstinâd : Dayanma; güvenme; senet, delil, hüccet sayma.

İstînâfen : Ġstînâf sûretiyle.

İstinkâh : Bir kadını nikâhla alma; nikâhlanmak isteme.

İstinsâh : Nüshasını çıkarma, bir sûretini çıkarma, kopya etme.

İstintâk : Nutka getirme, birini söyletmek isteme; sorguya çekme.

İstirbâh : Fâize yatırma, fazla fâizle para verme, verilme.

İstirdâd : Geri alma, alınma; verilmiĢ veya gönderilmiĢ bir Ģeyin

 geri gönderilmesini isteme, geri isteme.

İstirhâm : Merhamet dileme, yalvarma, yalvarıs.

İstishâd : ġâhit göstermeler, Ģâhit göstererek.

İstîzân : Ġzin isteme; izin için sorma; danıĢma.

İshâd : Sahâdet ettirme, Ģâhit getirme, Ģâhit olarak gösterme.

İstibâh : ġüphelenme, Ģüphe etme.

İstikâ : Sikâyet etme, yanıp yakılma.

İstirâ‟ : Satın alma, alınma.

İstirâk : Ortak olma, ortaklık.

İt„âm : Yemek yedirme, yemek verme, verilme.

İtaât : Boyun eğme, dinleme; alınan emre göre davranma.

İtlâf : Telef etme, mahvetme, öldürme.

İttifâk : BirleĢme, uyuĢma; sözleĢme.

İttihâb : Bedelsiz olarak verilen bir malı kabül etme.

İttihâd : Bir olma, birleĢme, aynı fikirde olma, birlik.

İvâz : Bedel, karĢılık, karĢılık olarak verilen Ģey.

İzâfe : Zammetme, katma; karıĢtırma

İzâle : Giderme, giderilme; yok etme

İzhâr : Gösterme, meydana çıkarma; yalandan gösteris

İzin-nâme : (Eskiden) bir nikâhın kıyılması için kadı tarafından

 verilen izin kağıdı; bırakma kağıdı, çıkarma kağıdı,

 müsâade kağıdı.

İzzet : değer, kıymet; yücelik, ululuk; kuvvet, kudret; hürmet,

435

 saygı; ikram, îzâz.

J

Jurnâl : Biriyle ilgili olarak yetkililere verilen kötüleme, ihbar

 yazısı.

K

Kabâyih : YakıĢıksız, çirkin Ģeyler.

Kâbil : Kabûl eden, kabul edici; olan, olabilir.

Kabl : Ön, önce, önceki, evvel, evvelki.

Kabl-ez-zuhr : Öğleden önce.

Kabz : El ile tutma; avuç içine alma, kavrama.

Kadîm : Eski; öncesini bilir kimse bulunmayan, öncesi

 bilinmeyen Ģey; baĢlangıcı olmayan, öteden beri mevcut

 bulunan, eski zaman.

Kadîme : [Kadîm‟in müen] eski.

Kâf : [Eskiden] askerlikte çekilen kur„alardan “kur„a” sözüne

 isâret olarak, üzerinde (kaf) harfi bulunan kâgıt olup

 bunu çeken, asker olurdu.

Kaffe : Hep, bütün, cümle.

Kâfî : El veren, yetiĢen; yeter, yetecek.

Kâfil : Kefâlet eden, üstüne alan (bir iĢi); ödeyen, kefil.

Kaht : Kıtlık, kuraklık; kuraklıktan dolayı mahsûlün

 yetiĢememesi.

Kâil : Söyleyen, diyen; râzı olmuĢ, boyun egmiĢ; inanmıĢ,

 aklı yatmıĢ.

Kaim : Ayakta duran, ayakta bulunan; birinin yerini tutan,

 birinin yerine geçen; bir iste sebât eden.

Kâime : Kagıt para.

Kâin : Mevcût olan, bulunan, var olan.

436

Kal : Söz, lâf.

Kalfa : AĢaması çırakla usta arasında bulunan zanaatçı.

Kalîl : Az, çok olmayan [sey].

Kâmilen : Noksansız; tam olarak, hep, bütün.

Kânûn-ı evvel : (Ġlk kanûn) Aralık ayı.

Kâr : ĠĢ güç, is; kazanç, temettu„.

Karye : Köy.

Karz : Ödünç verme, ödünç alma, ödünç verilen veyâ alınan

 Ģey; borç.

Kasaba : Kasaba; köy.

Kasd : Niyet, kurma, bile bile yapma; bir ise bilerek isteyerek

 giriĢme; dövme, öldürme, yaralama gibi iĢlere kalkıĢma.

Kasr : Kısa kesme, kısaltma, kısma.

Kasr-ı yed : El çekme, vazgeçme.

Kassâm : Vârisler, mirasçılar arasında mirası taksim eden ve

 küçüklerin hakkını koruyan Ģerî„at memûru; kısım kısım

 ayıran, kısım kısım veren.

Kat„ : Kesme, kesilme; biçme; halletme, karar verme, sona

 erdirme, bitirme.

Kâtib : Kîtabet eden, yazan, yazıcı; usta yazıcı.

Kavî : Kuvvetli, güçlü, güvenilir, sağlam.

Kavl : Lakırdı, söz.

Kavvâs : Oklu asker; ok yapan, okçu; banka, konsoloshâne,

 sefârethâne gibi yerlerde kapıcılık, bekçilik eden kimse,

 kavas.

Kayd : Yazma, yazılma.

Kayyum : Câmi hademesi, kayyum; mütevelli.

Kazâ‟ : Olacagı ezelden Cenâb-ı Hak tarafından takdir olunan

 Ģeylerin vukua gelmesi; davaları görme isi, hüküm erme;

 kadının hükmü, kadılık vazîfesi, bir kadının idaresi

 altında bulunan yer.

437

Kâzib : Kezbeden, yalan söyleyen, yalancı; yalan, uydurma.

Kaziyye : ĠĢ, husûs, madde, mesele; dâvâ.

Kebîr : Büyük, ulu.

Kefâlet : Kefillik, birine kefil olma.

Keffâret : Bir günaha karĢı tutulmak üzere yapılan veya tutulan

 Ģey.

Kelâm : Söz, lâkırdı.

Kemâfi's-sâbık : Eskisi gibi.

Kemâl : Olgunluk, yetkinlik, tamlık, eksiksizlik.

Kemâ-yenbagî : Îcâbettiği gibi, uygun Ģekilde.

Kerem : Asâlet, asillik, soyluluk, cömertlik, elaçıklığı, lütuf,

 bağıĢ, bahsis.

Kerîme : Kız evlâd.

Kesân : Kimseler, kiĢiler, insanlar.

Kesb : ÇalıĢıp kazanmak.

Kesî : (Yahud keskî) bir atım barut miktarı.

Kesîr : Çok çok olan, bol.

Kesr : Kırma, kırılma, paralama.

Kesret : Çokluk, bolluk, ziyâdelik.

Kesf : Açma, meydana çıkarma; gizli bir Ģeyi bulma.

Kesîde : ÇekilmiĢ, çekilis; tartılmıĢ; tertîbedilmiĢ, dizilmiĢ;

 yazılmıĢ; eski yazıda bazı harflerin üzerine çekilen çizgi.

Ketb : Yazma.

Ketebe : Katipler.

Kethüdâ : Bir daire ve konagın veyâhût bir nevi umûrun idâresine

 memûr olan mutemed adam, emîn, vekîl-i umûr.

Ketm : Bir sözü, bir haberi, bir sırrı saklama, gizli tutma.

Kevn : Olma, var olma, varlık, vücut.

Keyfe mâ yesâ‟ : Nasıl isterse, istediği gibi.

Keyfiyyet : Nitelik; bir Ģeyin iyi veyâ kötü olması ciheti; bir

 hâdisenin geçisi; madde, is, husûs.

438

Kezâ : Böyle, böylece; bu da öyle.

Kezalik : Kezâ, bu, bu da öyle.

Kıbel : Taraf, yan, yön.

Kıbti : Kıbt soyundan, çingene.

Kıdem : Kadîm olma, eskilik, bir iste eskilik.

Kırâat : Okuma; devamlı ve düzgün okuma.

Kıt„a : Parça, bölük, cüz.

Kıyâm : Bir iĢe kalkıĢma, baĢlama.

Kıymet : değer; bedel, baha, tutar.

Kıyye : Okka, dört yüz dirhem.

Kîl : Söz.

Kirâm : Soydan gelenler, soyu temizler; ulular, Ģerefliler;

 cömertler, eli

 açıklar.

Kîsve : Elbise; husûsî kıyâfet.

Kizb : Yalan söyleme, yalan.

Koçân : Marul, lahana gibi sebzelerde yaprakların çıktığı sert

 gövde; mısırın tanelerini taĢıyan, üzeri yaprakla sarılı,

 püsküllü meyvesi; defter biçimindeki makbuz ve biletlerin

 zımbalı bölümü

 koparıldıktan sonra cilde bağlı kalan parçası.

Köhne : Eski, eskimiĢ; zamanı modası geçmiĢ.

Kuddise sırrahu : Sırrı mukaddes olsun!

Kur„a : Yalnız tesâdüfe ve tâlihe bağlı bir ayırma yapmak

 üzere basvurulan her türlü vâsıta; ad çekme;

 Tanzîmat sonrası askerlik iĢlerinde kullanılan bir usûl

 olup, bir yılın doğumluları arasında, ad çekilerek, adına

 yazılı kâgıt çekilen asker olur.

Kurâ-yı mütecâvire: Komsu köyler.

Kurbet : Yakınlık; hısımlık, akrabalık.

Kusûr : Eksiklik, ayıp; sakatlık; özür, yetersiz hareket; suç,

439

 kabahat,

 ihmal, tedbirsizlik.

Kûsluk : Sabah ile ögle arasındaki vakt.

Kuyûd : Kayıtlar, bağlar.

Kuyûdât : Resmî muâmeleler ve haberleĢmeler defteri.

Küfv : Es, benzer, denk, arkadaĢ.

Küllî : Umûmî, bütün; çok.

Künk : Kiremitten su yolunda müsta„mel üstüvâne

 (direk; içi boĢ direk).

Kürsî : Oturulacak yüksekçe yer; taht; hükümet merkezi,

 baskent.

Kürûm : Üzüm, bağ kütükleri.

Küsûr : Parçalar, artan parçalar, artıklar.

L

Lâbis : Giyen, giymiĢ.

Lâ-büdd : Lâzım, gerekli, gerek.

Lâhik : Lühûk eden, yetiĢen, ulaĢan; eklenen, sonradan tâyîn

 edilen, yenisi.

Lâ-ilâc : Çâresiz, imkânsız.

Lâkin : Ama, fakat, ancak, su kadar var ki.

Lâtif : YumuĢak, hoĢ, güzel; nâzik.

Lâ-yenbagî : Îcabettiği gibi, uygun Ģekilde.

Lâ-yetegayyer : DeğiĢmez, bozulmaz.

Lede : Sırasında, yapıldığı zaman.

Lede‟l-hâce : Hacet, ihtiyaç görüldügü zaman.

Lev : Olsa bile.

Levâih, levâyih : Lâyihalar.

Levâzımât : Lâzım olan Ģeyler, gerekli Ģeyler, yasamak, geçinmek,

 yolculuk için lüzumlu olan nesneler; askerin yiyecek,

440

 yakacak ve savaĢ eĢyâsı ve bu iĢlerle uğrasan dâire.

Leylen : Geceleyin, gece vakti.

Leys : Yokluk.

Li-eb : Baba tarafından, baba yoluyla.

Li-ebeveyn : Baba ve ana tarafından, ana baba yoluyla.

Li-ümm : Anne tarafından, anne yoluyla.

Livâ‟ : Mülkî idârede kazâ ile vilâyet arasında bir derece,

 sancak.

M

Ma„, maa : Ġle, beraber, birlikte.

Ma„delet : Adâlet, âdillik; insaflılık.

Ma„dûm : Yok olan, mevcût olmayan.

Ma„kud : AkdolunmuĢ, bağlanmıĢ, bağlı, düğümlü.

Ma„lûl : Ġlletli, hastalıklı, sakat.

Ma„lûmât : Ma„lûm olan, bilinen Ģeyler.

Ma„mûl : Îmal edilmiĢ, yapılmıĢ, iĢlenmiĢ.

Ma„mûlün bih : Kendisiyle amel olunan, yürürlükte olan, hükmü geçer.

Ma„rife : Mânâ ve methûmu belirtilmiĢ olan söz.

Ma„rifet : Herkesin yapamadığı ustalık; her seyde görülmeyen

 husûsiyet, ustalıkla yapılmıĢ olan Ģey; bilme, biliĢ.

Ma„rûf : Herkesçe bilinen, tanınmıĢ, belli; meshur, ünlü;

 Ģerî„atın emrettiği, uygun gördügü.

Ma„zûl : AzledilmiĢ, isinden çıkarılmıĢ.

Ma‟-i lezîz : Tatlı su.

Mâ-adâ : -den baĢka.

Maa-mâ-fîh : Bununla beraber, böyle iken böyle ise de.

Maan : Berâber, birlikte.

Mâ-beyn : Ġki Ģeyin arası, arasındaki Ģey, ara

Mâ-dâm : Mâdem, çünkü, değil mi ki.

441

Magrûs, magrûse :GarsolunmuĢ, toprağa dikilmiĢ.

Magaza : Büyük dükkan, emtia ve eĢyâ-yı ticâriyye vesâire

 vaz„ına mahsûs mahsen.

Mâh : Ay; senenin on ikide bir kısmı, ay.

Mahall : Yer.

Mahallât : Mahalleler.

Mahbûs-hâne : Hapishâne, cezâevi.

Mahdûd : Tahdîd edilmiĢ, sınırlanmıĢ; sınırlı; belirli.

Mahdûm : Oğul, evlât; hizmet edene nispetle efendi veyâ hanım.

Mahfûz : HıfzolunmuĢ, saklanmıĢ; korunmuĢ, gözetilmiĢ;

 gizlenmiĢ; ezberlenmiĢ.

Mâh-ı tâbân : Parlayıcı, parlak ay.

Mahlûl : HallolmuĢ, çözülmüĢ, dağılmıĢ; sahipsiz maaĢ veya

 memurluk; mirascısı bulunmayan ve hükümete kalan

 [miras].

Mahlût : Halt olunmuĢ, katılmıĢ, karıĢtırılmıĢ karıĢık.

Mahmî : Himaye gören, korunan [kimse].

Mahsûb : HesâbedilmiĢ, hesâba dâhil edilmiĢ, avans kapatma,

 büyük bir zâta mensup kimse.

Mahsûben : Hesâba katılarak, alacagı tutularak, hesâba geçirilerek;

 avans olarak.

Mahsûl : Husûl bulan, hâsıl olan, meydana gelen Ģey; ürün;

 verim.

Mahsûr : Muhâsara edilmiĢ, kusatılmıĢ, hasredilmiĢ, sınırlanmıs,

 belli edilmiĢ.

Mahsûs, mahsûse :HusûsîleĢmiĢ; baĢkasında bulunmayan, yalnız bir

 kimseye âit olan.

Mahzâ : Ancak, yalnız, tek, sâde; hâlis, katkısız, tam.

Mahzar : Huzur yeri, büyük bir kimsenin önü; hazır olma,

 görünüĢ, gösteris; birkaç kiĢi tarafından imzâlanmıĢ olan

 dilekçe; mahkeme sicili.

442

Mak„ad : Oturulacak yer, minder.

Makal : Söz, lâkırdı; söyleme, söyleyiĢ.

Makbûlü‟s-sehâde : ġehâdeti kabûl edilmiĢ, edilen.

Makbûz : Bir Ģeyin alındığına karĢı verilen mühürlü, imzâlı kâgıt.

Makis : Kıyâs edilebilir, benzetilebilir..

Maktûl, maktûle : KatledilmiĢ, vurulmuĢ, öldürülmüĢ.

Makule : Takım, çeĢit, soy.

Mâl : Bir kimsenin tasarrufu altında bulunan değerli ve

 gerekli Ģey; varlık, servet; para, nakit, gelir; tüccar eĢyâsı

Mâlik : Sâhip, bir Ģeye sâhip, bir Ģeyi olan.

Mâni„ : Men„ eden geri bırakan, alıkoyan, engel olan; engel,

 özür.

Mansıb : Devlet hizmeti, memûriyet, makam, rütbe, derece,

 orun.

Mansûb : NasbolunmuĢ, konmuĢ, dikilmiĢ; me‟mûriyete

 konulmuĢ, me‟mûriyette bulunan.

Mantûk, mantûka :SöylenilmiĢ, denilmiĢ; söz, kelam, nutuk, mânâ,

 mefhum.

Maraz : Hastalık; dert, belâ, dayanılması güç durum.

Mârr : Mürûr eden, geçen.

Mârrü'l-beyân : Beyânı (yukarıda) geçmiĢ olan.

Mârrü'z-zikr : Zikri (yukarıda) geçmiĢ olan.

Marzî : Rızâ gösterilmiĢ, beğenilmiĢ, hosnutluk.

Maskat, maskıt : DüĢecek yer, düĢünülen yer.

Maskat-ı re‟s : Ġnsanın doğduğu yer.

Matlûb : Talebedilen, istenilen, aranılan Ģey.

Mazbata : Kararnâme, tutanak.

Mazbût : ZabtolunmuĢ, ele geçirilmiĢ; yazılmıĢ, kaydedilmiĢ;

 hatırda tutulmuĢ; derli toplu muhâfazalı, korunmuĢ; belli,

 belirtilmiĢ; sağlam.

Mazmûn : Ödenmesi lâzım gelen Ģey; mânâ kavram; nükteli,

443

 sanatlı, ince söz.

Mazrûb : ZarbolunmuĢ, dövülmüĢ, vurulmuĢ, çarpılmıĢ.

Me‟hâz : Bir Ģeyin alındığı, çıkarıldığı yer; kaynak.

Me‟mûr : Emir almıĢ olan kimse; bir iĢle vazîfelendiren kimse;

 devlet hizmetinde maaĢ veyâ ücretle çalıĢtırılan kimse,

 görevli.

Me‟zûn, me‟zûne : Ġzinli, izin almıĢ; bir okuldan diploma almıĢ, lisansiye.

Meâl : Meydana gelen Ģey, netîce; mânâ, kavram, mefhum.

Meb„as : Gönderilme, yollanma.

Mebâlig : Paralar, akçeler.

Mebhûs : BahsolunmuĢ, sözü geçmiĢ.

Meblag : Para, akçe.

Mebnî : Binâ olunmuĢ, yapılmıĢ, kurulmuĢ; bir Ģeye dayanan;

 ...den dolayı, ...den ötürü.

Mebsût, mebsûta : BastolunmuĢ, yayılmıĢ, açılmıĢ.

Mecâlis : Meclisler, toplantılar, toplantı yerleri.

Mecîdî, mecîdiyye : Sultan Abdulmecit‟le ilgili.

Meclis : Oturulacak, toplanılacak yer; görüĢülecek bir mes‟ele

 için bir araya gelmiĢ insan topluluğu.

Meclis-i rûhânî : Hristiyanların, mezheplerine ait iĢlerin tetkiki ile vazîfeli

 bulunan hey‟etleri.

Mecmû„, mecmûa : Cem„olunmuĢ, toplanmıĢ, bir araya getirilmiĢ Ģey,

 top, tüm.

Mecnûn : Cin tutmuĢ, çıldırmıĢ, deli; divâne; delice seven, tutkun.

Mecnûne : [“Mecnûn”un müen].

Mecrâ : Suyun cereyan ettiği, aktığı yatak, su yolu, akıntı yeri.

Mecrûh : CerholunmuĢ, yaralanmıĢ.

Mecrûha : [“Mecrûh”un müen]

Medâr : Bir Ģeyin dönecegi, devredecegi, üzerinde hareket

 edecegi yer, etrâfında dönülen nokta.

Medfû„ : Def„olunmuĢ, dıĢarı çıkarılmıĢ; verilmiĢ, vezneden

444

 çıkarılmıĢ.

Medhal : Dâhil olacak, girecek yer, kapı, antre; baĢlangıç; giriĢ.

Medhûl : Dahl edilmiĢ, ayıplanacak bir kusur iĢlemiĢ; dile

 düĢmüĢ; kendisine bir Ģey girmiĢ olan.

Medîd, medîde : ÇekilmiĢ, uzatılmıĢ; uzun, çok uzun süren.

Medîne : ġehir.

Mefrûs : FersolunmuĢ, döĢenmiĢ.

Mefrûsât : Kilim, seccâde, koltuk, kanape ve sâire gibi ev

 döĢemeye yarayan eĢyâ.

Mefsedet : Fesatlık, münafıklık, bozgunculuk.

Mefsûh, mefsûha : FesholunmuĢ, hükümsüz bırakılmıĢ, yürürlükten

 kaldırılmıs, iptal edilmiĢ, çalıĢmaz bir hâle getirilmiĢ.

Mehâl : Korku yeri; süre, vâde, mehil.

Mehl : Vâde, vakit verme, bir iĢi muayyen bir zamâna kadar

 bırakma.

Mehr : Mihir, evlenirken erkek tarafından kadına verilen nikâh

 bedeli.

Mekremet-lü : Ġlmiyede sadreyn pâyesinin resmî ünvânı.

Mektûm, mektûme : KetmolunmuĢ, gizli, saklı; hükümetten gizli tutulan.

Memhûr : Mühürlü, mühürlenmiĢ.

Memlû, memlû‟ : DoldurulmuĢ, dolu.

Memnû„, memnûa :MenedilmiĢ, yasak edilmiĢ, yasak.

Menâb : Birinin yerini tutma, vekîl olma; vekîllik yeri.

Menâbi„ : Menba„lar, kaynaklar.

Menâbir : Minberler.

Menba„ : Kaynak; pınar.

Menfaat : Fayda, kâr, çıkar, yarar.

Menkâbe : Çogu tanınmıĢ veyâ tarihine geçmiĢ kimselerin

 ahvâline âit fıkralar, hikâyeler.

Menkûha : Nikâhlı kadın.

Menkûlât : Ağızdan ağıza yayılarak duyulan, bilinen Ģeyler.

445

Menkuz : NakzedilmiĢ, bozulmuĢ, hükümsüz bırakılmıĢ.

Mensûb : Bir kimseye, bir Ģeye nisbeti olan, bir Ģeyle ilgisi

 bulunan.

Menzil : Yollardaki konak yeri; ev; bir günlük yol, konak;

 mesâfe.

Mer„a : Çayırlık, otlak.

Mer„î, mer„iyye : Riâyet edilen, saygı gösterilen; gözetilen, yürürlükte

 olan.

Merâm : Ġstek, maksad, niyet.

Merbût : RaptolunmuĢ, bağlanmıĢ, bağlı.

Merci„ : Rücû edilecek, dönülecek yer, mürâcaat olunacak,

 basvurulacak yer, kimse.

Merdûd : ReddolunmuĢ, kovulmuĢ; geri döndürülmüĢ, geri

 çevrilmiĢ.

Merhamet : Sevkat gösterme, acıma; birini esirgeme.

Merkûm : YazılmıĢ, adı geçmiĢ.

Mersûm : Resm olunmuĢ, yazılmıĢ, çizilmiĢ; bahsi geçmiĢ, adı

 geçmiĢ.

Mertebe : Derece, basamak; rütbe; pâye; miktar.

Mesâlih : ĠĢler.

Meskûn : Ġçinde insan oturan yer; insan bulunan, ĢenelmiĢ yer.

Mesmû„ : ĠsitilmiĢ, duyulmuĢ, haber alınmıĢ; dinlenen, isitilen.

Mest-i müdâm : Devâmlı, her zaman sarhoĢ.

Mestûr, mestûre : SetrolunmuĢ, örtülü, kapalı, gizli

Meshûd, meshûde : Gözle görülmüĢ, görülen.

Meshûr : ġöhretli, Ģöhret kazanmıĢ, ün almıĢ, ün salmıĢ.

Mesîhat : ġeyhlik, seyhülislâmlık pâyesi, makamı.

Mesîhat-penâh : ġeyhülislâm.

Mesrû„, mesrûa : Ser„an câiz olan, Ģerî„atın izin verdigi, Ģerî„ata, kanuna

 uygun.

Mesrûh, mesrûha : SerholunmuĢ, açıklanmıĢ; uzun uzadıya anlatılan.

446

Mesrût, mesrûta : ġart kosulmuĢ, Ģartlı, Ģarta.

Mesrûti, mesrûtiyyet:Bir hükümdârın baĢkanlığı altında bulunan parlâmento

 idâresi.

Metâ„ : Satılacak mal, eĢyâ; sermaye, elde bulunan varlık.

Metrûke : Kocası tarafından ortada bırakılmıĢ (kadın);

 boĢanmıĢ (erkekten).

Meûnet : Ölmeyecek kadar yiyecek, içecek.

Mevâdd : ĠĢler, hususlar; kanunlar, nizamlar, hususlar; kanun,

 lûgat gibi metinlerde herbiri, baĢlı baĢına bir hüküm veya

 bir mevzû (konu) bildiren kısımlar; maddeler.

Mevâsî : Davar (koyun, keçi) ve mal (öküz, inek) gibi hayvanlar.

Mevhûb : Hibe olunmuĢ, ihsân edilmiĢ, verilmiĢ.

Mevkuf, mevkufe : Vakf edilmiĢ; durdurulmuĢ, alıkonulmuĢ; tutulmuĢ,

 hapsedilmiĢ, tutuklu; ait, bağlı.

Mevrûd : GelmiĢ, gelen.

Mevrûs, mevrûse : Miras kalmıĢ, ana babadan geçmiĢ.

Mevsûf : VasfolunmuĢ, vasıflanmıĢ.

Mevsûk : Vesîkaya dayanan, sağlam, inanılır.

Mevsûka : [“Mevsûk”un müen] vesîkaya dayanan, sağlam,

 inanılır.

Mevt : Ölüm.

Mezârî„ : Ziraat olunacak yerler, tarlalar.

Mezbûr, mezbûre : Adı geçen, yukarıda söylenmiĢ olan.

Mezkûr, mezkûre : ZikrolunmuĢ, adı geçmiĢ, anılmıĢ.

Midâd : Yazı mürekkebi, yazı yazmaya mahsus siyah veya

 renkli sulu madde..

Minh, minhü : Ondan

Minvâl : Tarz, yol, sûret, Ģekil.

Mîrâs : Ölenin hısımlarına veyâ kanunen verilmesi gereken

 kimseye bıraktığı mal, mülk, para.

Mîrî : Beğlik, devlet hazînesine âit; devlet hazînesi.

447

Misillû : Benzer gibi.

Misl : Benzer, kat; miktar.

Miyân : Orta; meyan, ara, aralık.

Miyâne : Orta; ara; meyâne, kıvam.

Mu„tâd, mu„tâde : Îtiyad edilmiĢ, âdet olunmuĢ, alısılmıĢ.

Mu„teber, mu„tebere:Îtibarlı, hatırı sayılır, saygın; inanılır, güvenilir;

 yürürlükte olan, geçer.

Mu„teberât : Îtibarlı, geçer Ģeyler.

Mu„terif : Îtiraf eden, kendi kusur ve kabahatini gizlemeyerek

 söyleyen, anlatan.

Muaccel : Ta„cîl edilmiĢ, acele olunmuĢ; peĢin, önden verilen.

Muaccelât : Pesin ödemeler.

Muahheren : Muahhar olarak, sonradan.

Muallim : Tâlim eden, ögreten, ögretmen, hoca.

Muâmele : Davranma, davranıĢ; yol, iz; dâirede yapılan kayıt ve

 sâire, alısveris, sarraflık, para iĢleri.

Muammer : Ömür süren, yasayan, yasamıĢ.

Muanven : Ünvanlı; debdebeli, tantanalı.

Muarefe : [“Muarref”in müen].

Muarref : TârîfedilmiĢ, etrâfıyla bildirilmiĢ; bildik, belli, bilinen.

Muarrif : Târîfeden, etrâfıyla anlatan, bildiren.

Muâvenet : Yardım, yardım etme; yardımcılık.

Muâvin, muâvine : Muâvenet, yardım eden, yardımcı; bir me‟murun

 iĢlerine veyâ kendi bulunmadığı zaman yerine geçerek

 yardım eden kimse.

Muâyene : Gözden geçirme, yoklama.

Muayyen : Tâyin edilmiĢ, belli, belirli; kararlaĢtırılan.

Muayyin : Tâyin eden, belirten.

Mûcib : Îcâb eden, lâzım gelen, gereken, gerektiren;

 sebep, vesile.

Mugayir : Aykırı, uymaz,baska türlü.

448

Muhâcirîn : Göçmenler, göç edenler, bir ülkeden kalkıp baĢka bir

 ülkede yerleĢenler.

Muhaddes : Tahdîs olunmuĢ, haber verilmiĢ; Ģükranla bildirilmiĢ.

Muhâkeme : Dâvâ için iki tarafın mahkemeye basvurması; iki tarfı

 dinleyip hüküm verme; bir hüküm çıkarmak için bir iĢi

 zihinde inceleme; yargılama.

Muhakkak, muhakkaka:Tahkîk olunmuĢ, hakîkati, gerçekliği, doğrulugu belli

 olmuĢ; doğru; her halde, ne olursa olsun.

Muhakkık-âne : Hakîkati, gerçegi araĢtırana yakıĢacak yolda.

Muhâlaa : Kadının kocasına biraz mal vermek suretiyle

 birbirlerinden resmen ayrılmaları.

Muhallefât : Ölen bir kimsenin bıraktığı Ģeyler.

Muhârebe : Harbetme, savaĢma; harb, savaĢ, savaĢta yapılan

 çarpısmalardan her biri.

Muharrem : Kamer takvîminin birinci ayı, aĢûre ayı.

Muharrer : Tahrir olunmuĢ, yazılmıĢ, yazılı.

Muharrib : Harabeden, yıkan, yok eden.

Muharrir : Tahrîr eden, yazı yazan, kâtip, yazar, bir

 mevzu(konu)yu yazı ile anlatan.

Muhâsebe : Hesap isi; hesaplaĢma, hesap görme.

Muhâsım : Hasım, düĢman olarak KarĢılaĢanlardan her biri.

Muhâverât : KonuĢmalar [KarĢılıklı].

Muhâzî : Birbirinin karĢısında ve bir hizâda bulunan.

Muhbir : Haber veren, haberci.

Muhtâr : Ġhtiyâr eden, seçilmiĢ, seçkin; hareketinde serbest

 olan, istediği gibi davranan, diledigini yapan; köy veyâ

 mahalle iĢlerine bakmak üzere halkın seçtiği kimse.

Muhtelif, muhtelife:Ġhtilâf eden, birbirine uymayan, zıt; türlü, çeĢitli; çeĢit

 çeĢit.

Muhterif, muhterife:Sanatkâr, iĢ sahibi.

Muhterik : Ġhtirâk eden, tutusup yanan, yanmıĢ, yanık.

449

Muhzır : [Eskiden] Ģerî„at mahkemelerinde mübâsir hizmetini

 gören

 kimse.

Mukâbele : KarĢılık verme, karĢılama; karĢı gelme; birbiriyle

 karĢılaĢtırma;

 KarĢılıklı yapılan okuma.

Mukâbil : KarĢı karĢıya gelen bir Ģeyin karĢısında bulunan;

 bir Ģeye karĢı, bir Ģeye karĢılık; karĢılık; karĢılığında.

Mukaddem : Önde olan, önden giden, önce gelen, önceki.

Mukaddemâ : Önce, eskiden.

Mukaddes,mukaddese:Takdîs edilmiĢ, mübârek, kutsal; temiz.

Mukannene : Belli, belirli, saĢmaz.

Mukarin : Bitisik, ulaĢmıĢ, eriĢmiĢ, yaklasmıĢ, bir yere gelmiĢ.

Mukataa : Arâzînin kesime verilmesi, muayyen bir kira

 karĢılığında birine bırakılması; bağ, bahçe, arsa hâline

 getirilen ekim topragı için verilen vergi.

Mukâvelât : Mukaveleler, sözleĢmeler; yazılı sözleĢmeler.

Mukavele : sözleĢme; yazılı sözleĢme.

Mukayaza : Trampa etme, degiĢme.

Mukayyed : Kayıtlı, bağlı, bağlanmıĢ; bir ise ehemmiyet (önem)

 veren; kaydolunmuĢ, deftere geçmiĢ.

Mukırr : Ġkrâr eden, doğruyu söyleyen “vardır, evet öyledir”

 diyen, kusûrunu, kabahatini gizlemeyen; birinin

 kendisinde hakkı olduğunu haber veren.

Mukîm : Ġkamet eden, oturan.

Muktedir : Ġktidarlı, gücü yeten, becerebilen.

Muktezâ : Ġktizâ etmiĢ, lâzım gelmiĢ; kanun îcâbına göre yazılan

 yazı, derkenar.

Mûmâ-ileyh : Îmâ edilen, adı geçen, yukarıda anılan [adam].

Murâbaha : Malı kâr ile satma; tefecilik, kanûnen verdiği izin

 sınırından aĢkın fâiz alma.

450

Murâd : Arzu, istek, dilek; maksat, meram.

Murâfaa : Mahkemeye verme, mahkemeye getirme,

 yüzleĢerek mahkeme olma.

Murakkam : YazılmıĢ, yazılı; terkîn edilmiĢ, rakam, sayı konulmuĢ,

 numaralanmıĢ, numaralı.

Mûris : Îrâseden, getiren, veren, kazandıran; miras bırakan.

Musaddak : Tasdîk olmuĢ, gerçekliği, geçerliği resmî olarak yazı ile

 bildirilmiĢ.

Musahhihîn : Tashih edenler, yanlıĢ düzeltenler, düzelticiler.

Musarrah : Tasrîh olunmuĢ, açık söylenmiĢ, belirtilmiĢ, apaçık.

Muslihîn : Islâh edenler, iyilestirenler, düzelticiler, arabulucular.

Mutâbakat : Mutâbıklık, muvâfıklık, uygunluk, uyuĢma, anlaĢma.

Mutâbık : Uyan, uygun.

Mutâlebe : Talepte bulunma, hakkını isteme; dâvâ.

Mutasarrıf : Tasarruf eden, kendinde kullanma hakkı ve salâhiyeti

 bulunan; bir sancağın en büyük idâre âmiri.

Mutasavvir : Tasavvur eden, tasarlayan, zihninde kurup karar veren.

Mutlaka : Kayıtsız Ģartsız; yalnız, tek, salt.

Muvâcehe : YüzleĢme, yüz yüze gelme; karĢı, ön

Muvâfık : Uygun, yerinde

Muvakkat, muvakkate:Tevkît edilmiĢ olan, muayyen bir vakite mahsus,

 süreksiz, geçici; igreti.

Muvakkıf : Tevkîf eden, durduran, alıkoyan.

Muvazzaf, muvazzafa:Tavzîf edilmiĢ, kendisine vazîfe verilmiĢ; maaĢla

 ta„yin edilmiĢ, ilk yapılan askerlik hizmeti.

Muzâfa : Ġzâfe olunmuĢ, katılmıĢ, bağlanmıĢ, bağlı.

Muzaffer : Zafer, üstünlük kazanmıĢ, üstün.

Mübadele : Trampa, değiĢ tokus, bir Ģeyin baĢka bir Ģeyle

 değiĢtirilmesi.

Mübâreke : Mûbarek, kutlu, karĢılıklı birbirini tebrik.

Mübâseret : Bir iĢe baĢlama, giriĢme.

451

Mübâyaa : Satın alma.

Mübâyin : BaĢka türlü, ayrı; zıt.

Müberrât : Yol, çeĢme gibi hayrat ve hasenat nevinden olan

 Ģeyler.

Mübeyyen : Tebeyyün etmiĢ, meydana çıkarılmıĢ, açıkca

 söylenmiĢ, açıklanmıĢ, açılayan, bildiren.

Mübeyyin : Bildiren, açıklayan, meydana koyan.

Mübtelâ : Düskün; tutkun, tutulmuĢ.

Mübtil : Ġptâl eden, hükümsüz bırakan, bozan.

Müceddeden : Yeni olarak, yeni bastan.

Müdâfaa : Def„etme, bir saldırıĢa karĢı durma; koruma, korunma.

Müdâhil : Dâhil olan, karıĢan.

Müdd : Mut, kara mut, batman nevinden bir ölçek.

Müddeâ : Ġddiâ olunmuĢ, iddiâ olunan Ģey; dâvâ olunan Ģey;

 asılsız iddiâ edilen Ģey.

Müddeî : Ġddiâ eden, dâvâcı; bir hükümde ayak direyen; inatçı.

Müderris : Ders veren, ders okutan; medrese dersi okutan;

 profesör.

Müeccel : Te‟cil edilmiĢ, ileriye bırakılmıĢ, pesîn olmayan,

 ileride yapılmak üzere vakti belirtilen, ertelenmiĢ.

Müeccele : [Müeccel‟in müen] te‟cil edilmiĢ ileriye bırakılmıĢ, peĢin

 olmayan, ileride yapılmak üzere vakti belirtilen,

 ertelenmiĢ.

Müeyyed : TeyîdedilmiĢ, kuvvetlendirilmiĢ, sağlam; doğrulanmıĢ;

 yardım gören.

Müfâd : Mânâ kavram.

Müfârekat : Ayrılma, uzaklaĢma; bir yerden ayrılma;

 boĢanma (kocasından).

Müfârık : Müfârakat eden, ayrılan, ayrılmıĢ.

Müfredât : Toptan bilinen Ģeylerin ayrıntıları, dökümleri.

Müfrez ,müfreze : Ġfrâz olunmuĢ, ayrılmıĢ.

452

Müfsid : Ġfsâdeden, bozan.

Müheyyâ : Hazır, hazırlanmıĢ.

Mühr : Mühür, imza.

Mühtedî : Ġhtidâ eden, hidâyete eriĢen, islâm dinini kabûl eden

 [müen: “mühtediye” dir].

Mükâleme : KonuĢma; antlaĢma [devlet arasında].

Mükellef : Bir Ģeyi yapmaya, bir Ģeyi ödemeye mecbûr olan;

 külfetle süslenmiĢ, mükemmel Ģekilde hazırlanmıĢ olan;

 vergi vermekle yükümlü olan kimse.

Mükerrer : Tekrar, tekrarlanmıĢ, tekrar olunmuĢ.

Mükeyyifât : Keyif veren, sarhoĢluk getiren ve tiryâkilik kabîlinden

 olan Ģeyler.

Mükezzib : Yalanlayan, yalancı çıkaran [birini, bir haberi].

Mükteseb, müktesebe:ĠktisâbolunmuĢ, kazanılmıĢ, edinilmiĢ, elde edilmiĢ.

Mülâbese : Birbirine benzeyen iki Ģeyin birbirinden ayırt

 edilemeyerek karıĢtırılması; münâsebet, yakınlık.

Mülâhaza : Dikkatle bakma; iyice düĢünme; düĢünce.

Mülâzım : Bir yere veya bir kimseye sarılıp ayrılmayan, tutunup

 kalan; stajyer, bir yere maaĢsız olarak gidip gelen.

Mülhakât : Bir merkeze bağlı olan yerler.

Mülk : Ev, dükkân, arâzî gibi taĢınmaz ve gelir getiren mal.

Mülûk-âne : Hükümdar gibi, hükümdara yakıĢacak yolda.

Mümânaat : Menetme, engel olma, önleme.

Mümâsil : Benzeyen, andıran.

Mümessek : Ġmsâk edilmiĢ, kendini tutmus.

Mümtâz : Ġmtiyazlı, ayrı tutulmuĢ, üstün tutulmuĢ, seçkin.

Mümteni„ : Ġmtinâ eden, çekinen; olamaz.

Mümzâ : Ġmzâlı, imzâ edilmiĢ.

Mümzî : Ġmzâ eden, imzâ sâhibi.

Münâdî : Nidâ eden; tellâl; müezzin

Münâfî : Zıt, uymaz, aykırı.

453

Münâkız : Nakzeden, birbirini tutmayan.

Münâsafeten : Yarı yarıya bölüsmek sûretiyle, yarı yarıya olarak.

Münâzaun-fîh : Hakkında münâzaa olunan, ihtilâflı, dâvâlı, kavgalı

Münâzi„ : Nizâ„, ağız kavgası eden, çekiĢen, kavgacı.

Münderic, münderice:Ġndirâceden, içinde bulunan, yer almıĢ [içinde].

Münfesih : Ġntisâh eden, bollaĢan, geniĢleyen.

Münharif : Ġnhirâf eden, sapan, doğru gitmeyen; çarpık, sapa;

 sağlam olmayan.

Münhasır : Ġnhisâr eden, sınırlanmıĢ, her yanı çevrili, yalnız bir

 kimseye veya bir Ģeye mahsus olan.

Münhedim : Ġnhidâmeden, yıkılan, yıkılmıĢ, harâb olmus.

Münîf, münîfe : Yüksek, ulu, büyük.

Müntahib : Ġntihâbeden seçen, seçmen.

Müntakil : Ġntikâl eden, geçen, miras kalmıĢ.

Münteha : Nihâyet bulmuĢ; bir Ģeyin varabildiği en uzak yer, son

 derece, son kerte.

Müntehî : Nihâyet bulan, sona eren, biten; son, en son;

 bir Ģeyi tamamlayan.

Mürâcaât : Geri dönmeler; basvurmalar, danıĢmalar; yardım

 istemeler.

Mürâfaa : Mahkemeye verme; mahkemeye getirme, duruĢma,

 yüzleĢerek mahkeme olma

Mürâsele : HaberleĢme, mektuplaĢma; resmî kadı mektubu.

Mürtezika : Ulûfe (maas) sâhipleri.

Mürûr : Geçme, bir yandan girip öte yandan çıkma; geçip

 gitme; sona erme.

Müsâferet : Seyahat, yolculuk; misâfirlik, konukluk.

Müsâid : Yardım eden; elveriĢli, uygun.

Müsakkafât : Müsakkat olan, üzeri dam ile örtülü olan yerler

 [ev, han, dükkan...gibi].

Müsâlaha : Barısma; uzlaĢma; barıs, güvenlik.

454

Müsbit, müsbite : Ġsbât edici, eden.

Müsebbet : Tespît olunmuĢ, sâbit kılınmıs

Müseccel, müseccele:Tescîl edilmiĢ, sicile, deftere geçirilmiĢ; mahkeme

 defterine geçirilmiĢ.

Müsellem : Teslîm edilmiĢ, verilmiĢ; su götürmez, doğrulugu,

 gerçekliği herkesçe kabûl edilmiĢ olan.

Müsinn : Yaslı, geçgin, kocamıĢ, ihtiyar.

Müskirât : Sarhos eden, sarhoĢluk veren Ģeyler.

Müsmir, müsmire : Semereli, yemiĢ veren, yemiĢ verici, yemisli.

Müsned : ĠsnâdedilmiĢ, nisbet edilmiĢ.

Müsta„mel : KullanılmıĢ; eski, köhne.

Müstagnî : Doygun, gönlü tok; çekingen, nazlı (davranan);

 lüzumlu, gerekli bulmayan.

Müstahikk : Hak etmiĢ, hak kazanmıĢ, lâyık.

Müstakill : BaĢlı baĢına, kendi baĢına; kendi kendine, ayrıca,

 bağımsız.

Müstantik : Ġstintak eden, söyletmek isteyen.

Müste‟cir : Ġstîcar eden, kirâ ile tutan [bir seyi]; kirâcı.

Müstebân : Meydanda, açık [olan]; açık olarak anlasılan.

Müsted„î : Ġstidâ eden, dilekçe veren [kimse].

Müstedlel : Ġstidlâl olunmuĢ, bir delil ile ispât edilmiĢ

 [aslı müstedell].

Müstehakk : Hak kazanma, haklı, istihkakı olan, lâyık, sâyân.

Müstesnâ : Ġstisnâ edilen, kural dıĢı bırakılan, bırakılmıĢ.

Müs„ir : Ġs„âr eden, haber veren, bildiren [yazı ile].

Müsâhede : Bir Ģeyi gözle görme.

Müsahhas : Teshîs edilmiĢ, tanınmıĢ, nev„i ve cinsi anlasılmıĢ;

 Ģahıslanmıs, Ģahıs sûretine girmiĢ.

Müsâr : Ġsâret olunan, isâretle gösterilen.

Müsârün-ileyh : “Kendisine isâret olunan” adı geçen, adı anılan [erkek].

Müsârün-ileyhâ : “Kendisine isâret olunan” adı geçen, adı anılan

455

 [kadın, kız].

Müserref : ġereflendirilmiĢ, kendisine Ģeref verilmiĢ, Ģerefli.

Müsrif-i harâb : Yıkılmaya yüz tutmus.

Müstemil : Ġstimâl eden, kavrayan, saran, içine alan.

Müsterâ : Ġstirâ olunmuĢ, satın alınmıĢ.

Müsterek, müstereke:Ġstirâk eden, ortak(olan), ortaklasa; birlik; elbirliğiyle

 yapılan.

Mütâlaa : Okuma; tetkik; düĢünce.

Mütâlaât : Okumalar, tetkikler, düĢünceler.

Müteaddid, müteaddide:Taaddüdeden, çoğalan, çok, bir çok, bir kaç,

 türlü türlü.

Müteahhid : Taahhüt eden, bir iĢi sözle, imzâ ile üzerine alanlar.

Müteahhir : Teahhür eden, sonraya kalan, geciken.

Müteallik : Asılı, bağlı, teallük eden, ilgili, iliĢiği olan.

Mütearrız : Tarruz eden, saldıran, satasan; baĢkasının hakkına,

 hudûduna geçen.

Mütebâkî : Bâkî kalan, geri kalan, artan.

Mütebeyyin : Tebeyyün eden, meydana çıkan, anlasılan.

Mütecâsir : Tecâsür eden, cür‟et gösteren, ...e kalkıĢan, yeltenen;

 küstah.

Mütecâviz : Tecâvüz eden, geçen, asan; satasan, saldıran;

 sarkıntılık eden; fazla, çok.

Mütedâvil, mütedâvile:Tedâvülde bulunan, elden ele gezen, geçen,

 kullanılan.

Müteehhil : Teehhül etmiĢ, evlenmiĢ, evli.

Müteessir : Teessüre kapılan, hüzünlü, kederli, üzüntülü;

 birisinin acısıyla acılanan.

Müteessir : Teessüre kapılan, hüzünlü, kederli, üzüntülü.

Müteferriât : Ayrıntılar.

Mütehakkık : Tahakkuk eden, doğrulugu meydana çıkan.

Mütehayyir : Hayrette kalan, sasmıĢ, sasırmıĢ.

456

Mütehayyizân : Tehayyüz eden, yer tutan, îtibarlı, mühim, ileri gelen

 [kimse].

Mütekaddim,mütekaddime :Tekaddüm eden, öne geçen, ileri geçen, önde

 bulunan, baĢtaki; geçmiĢ, eskimiĢ, eski.

Mütekavvil : Tekavvül eden, kendiliğinden -mecbur olmadan-

 yalan söyleyen.

Mütemekkin : Temekkün eden, mekânlanan, yerleĢen, yerleĢmiĢ,

 oturan.

Müterâkim, müterâkime :Terâküm eden, biriken, birikmiĢ, toplanmıĢ,

 yıgılmıĢ.

Mütesâviyen : Birbirine es değerde.

Müteselsilen : Sıra ile, birbiri pesi sıra.

Mütevakkıf : Tevakkuf eden, duran, bekleyen, eglenen; bir Ģeye

 bağlı olan, ancak onunla olabilen.

Mütevattın : Tavattun etmiĢ, bir yeri vatan edinmiĢ, yurt tutmuĢ,

 yurtlanmıĢ.

Müteveffâ : Vefat etmiĢ olan, ölen, ölmüĢ, ölü.

Mütevellî : Birinin yerine geçen; bir vakfın idâresi kendisine

 verilmiĢ olan kimse.

Mütevellid : Tevellüdeden, doğan, dünyaya gelen; meydana

 gelmiĢ, doğmus.

Müttakî : Ġttika eden, sakınan, çekinen; Allah'tan korkan.

Müttefik, müttefika:BaglanmıĢ, birleĢmiĢ, anlasmıĢ; fikirce berâber olan.

Müvekkil : Vekîl ta„yîn eden.

Müvekkile : (Müvekkil müen) vekîl ta„yîn eden.

Müverrah : Tarihli, tarihi atılmıĢ.

Müyesser : Kolayı bulunup yapılan, kolay gelen, kolaylıkla olan.

Müzâyede : Artırma.

Müzeyyen : ZînetlendirilmiĢ, süslenmiĢ, süslü.

457

N

Na„leyn : Bir çift ayakkabı; bir çift nalın;bir çift nal.

Nâ-becâ : Yersiz, yolsuz, yerinde değil, münâsebetsiz, uygunsuz

Nafaka : Yiyecek parası, geçimlik; birinin kanûnen geçindirmek

 mecbûriyetinde bulundugu kimselere mahkeme

 karârıyla bağlanan aylık.

Nâhiye : Küçük yer, bölge.

Nâib : Vekîl, birinin yerine geçen; kadı vekîli; kadı, Ģerî„at

 hükümlerine göre hüküm veren hakim; nöbet bekleyen,

 nöbetle gelen.

Nâil : Murâdına eren, ermiĢ, ele geçiren.

Nakd : Akçe, mâden para; para olarak bulunan servet;

 peĢin para.

Nakl : Bir Ģeyi baĢka bir yere götürme; taĢıma, aktarma,

 geçirme.

Nâm : Ġsim, ad, ün, lâkab

Nâ-mizâc : Mizaçsız, keyifsiz, rahatsız, hasta.

Nâs : Ġnsanlar, halk, herkes.

Nasb : Dikme, saplama, bir me‟murluga tâyin.

Nâsî : Neset eden, edici, ileri gelen; ötürü, dolayı, sebebiyle.

Nazar : Bakma, göz atma.

Nâzır : Nazar eden, nezâret eden, bakan, gözeten; vekîl,

 bakan.

Nebe‟ : Haber.

Nef„ : Menfaat, fayda, kar, çıkar.

Nefer : Bir adam, tek kiĢi; rütbesi olmayan asker, er; insan

 sayısı bildiren sözler için kullanılır.

Nefs : Ruh, can, hayat, insanın yeme içme gibi biyolojik

 ihtiyaçları, kendi, Ģahıs.

Nefsâniyye : Canlılığın uyandırdığı arzularla ilgili; kin ve garezle

 ilgili.

458

Nemâ : Artma, çoğalma; büyüme, uzanma; fâiz.

Neseb : Nesil, soy.

Nesh : Fesih, lagvetme, kaldırma, hükümsüz bırakma.

Nes‟et : Meydana gelme, ileri gelme; çıkma, yetiĢme.

Nesr : Yayma, dağıtma, saçma, açma; herkese duyurma.

Netîce : Sonuç, son.

Nev : Yeni, son zamanlarda çıkmıĢ; tâze, körpe.

Nevâhî : Nâhiyeler, bucaklar.

Nezâfet : Temizlik, paklık.

Nezâret : Bakma, bakıs; etrâfı görme, seyir; gözetme, gözden

 geçirme, denetim, kontrol; idâre; reislik; nâzırlık, vekillik.

Nezd : Yan, kat; göre, nazarında, fikrince.

Nezr : Adak, adama.

Nısf : Yarım, yarı.

Nisâb : Asıl, esas; bir malın zekâtını vermek üzere varılması

 gereken miktar; sermâye, mal; derece; istenilen had.

Nisvân : Kadınlar.

Nisîn : “Oturan, oturmus” mânâsıyla kelimeleri sıfatlandırır.

Nitâc : Yavru doğurma, yavrulama.

Niyâbet : Nâiblik, vekâlet, vekillik; kadı vekilliği, kadılık.

Nizâm : Düzen, usul, tertip, yol; kaide; zamanın îcâblarına göre

 konulan esaslar.

Nizâmât : Nizâmlar, düzenler, kanûn hükümleri.

Nizâmiyye : [“Nizâmi”nin müen] usûlüne uygun, tertipli, düzenli;

 kanûn ve nizâma âit onunla ilgili.

Nizâm-nâme : Tüzük, konulan nizâm ve usûlü içine alan ve ne yolda

 hareket edilecegini bildiren resmi hükümler

Nuhâs : Bakır.

Nukud : Nakitler, paralar.

Nukud-ı mevkufe : Vakf olunan paralar.

Nüfûz : Ġçe geçme, iĢleme; sözü geçme, sözü dinleme.

459

Nüsha : Yazılı, yazılmıĢ Ģey, yazılı bir Ģeyden çıkarılmıĢ sûret.

Nüzûl : Nüzül inme, felç.

O

Ordû-yi hümâyûn : PadiĢah ordusu.

P

Pâre : Parça; iki parça; sayı, bölük; para.

Pâye : Rütbe, derece.

Peder : Baba.

Penâh : Sığınma, sığınılacak yer.

Pes-gîr : PeĢkir, havlu.

Piyâde : Yaya.

Pûl : Para.

R

Râbi„ : Dördüncü.

Rabt : Bağlama, bağlanma, iliĢtirme.

Râci„, râcia : Geri dönen; münâsebeti ilgisi olan.

Râdde : aĢağı yukarı tahmîn edilen miktar veyâ zaman

Ragabât : Ġstekle karĢılamalar.

Raht : At takımı; yol levâzımı; döĢeme ve ev takımı;

 kapı ve pencere kenarlarının mentese takımı.

Râkibe : BinmiĢ olarak, binerek.

Râsî : Kımıldamayan, oynamayan, sabit.

Rây : Rey, fikir, oy.

Râyic : Revaçta olan, sürümü olan, sürüm değeri.

Râzî : Rızâ gösteren, kabûl eden, boyun eğen.

460

Re‟s : BaĢ, kafa.

Re‟y : Görme, görüĢ; fikir, düĢünce; oy.

Reb„ : Ev; barınılan yer, barınak; arâzî.

Rebî„ü'l-âhir : “Sonbahar”Arabî ayların dördüncüsü.

Rebî„ü'l-evvel : “Ġlkbahar” Arabî ayların üçüncüsü.

Receb : Heybetli, gösteriĢli, azametli; Arabî ayların yedincisi ve

 kutsal sayılan üç aylardan birincisi.

Recül : Ergin, yetiĢmiĢ erkek, insan.

Redd : Geri döndürme, döndürülme, geri çevirme, çevrilme;

 kabûl etmeme; kabûl edilmeme; tanımama, inkâr etme.

Redd-i cevâb : Cevâb verme, karĢılık verme.

Ref„ : Kalkındırma, yüceltme; yukarı kaldırma; lagvetme,

 kaldırma, hükümsüz bırakma.

Refâkat : Refiklik, arkadaĢlık, yoldaĢlık.

Refîk : ArkadaĢ, yoldaĢ.

Rencber : Rençper, ırgat; sıkıntı çeken, mesakkatli, agır iĢlerde

 bulunan.

Resâ : yetiĢen, yetiĢtiren, eriĢen.

Resân : “EriĢenler, yetiĢenler, ulaĢanlar” mânâlarıyla birleĢik

 kelimeler yapar.

Resîde : eriĢmiĢ, yetiĢmiĢ, olgunlasmıĢ.

Resmî, resmiyye : Devlet tarafından veya devlet adına olan.

Resûl : Elçi; peygamber, yalvaç.

Ricâ : Ġstek, dilek.

Rif„atlü : Askerlikte binbasılarla mülkiyede üçüncü rütbe

 sâhiplerinin ünvânı[eskiden].

Riyâset : Reislik, baĢlık, baĢ olma, baĢkanlık.

Rûhânî : Rûha ait, ruh ile ilgili, mezhep iĢlerine âit, âhiretle ilgili

 olan.

Ruhsat : Ġzin, müsaade.

Rûz : Gün; gündüz.

461

Rü‟yet : Görme, bakma, görülme.

Rücû„ : Dönme, geri dönme; cayma, sözünden dönme, sözünü

 geri alma.

Rüesâ : Reisler, baĢkanlar.

Rüsûm : Vergiler, gümrük vergileri.

Rüsdî, rüsdiyye : Rüs‟e, erginlige âit, erginlikle ilgili; orta okul.

S

Sa„y : ÇalıĢma, çabalama, gayret etmek; geçinmek için iĢ

 iĢletme.

Sâbık, sâbıka : Geçici, geçen, geçmiĢ, Ģimdikinden bir evvel

 me‟mûriyette bulunmuĢ olan; ilerde bulunan, zamanca,

 rütbece önde bulunan.

Sâbit : Hareketsiz, kımıldamayan, yerinde duran; ispât edilmiĢ,

 anlasılmıĢ.

Sadâ : Ses.

Sadd : Kaplayan, örten, engel olan.

Sâdık : Doğru, gerçek; sadâkati, içten bağlılığı olan.

Sâdır,sâdıre : Çıkan.

Sadr : Göğüs; yürek; her Ģeyin önü, bası, en yukarı, en baĢ;

 oturulacak en iyi yer; bas, baĢkan.

Sadrî, sadriyye : Göğüse âit, gögüsle ilgili.

Sadriyye : Çocukla anası arasındaki bağ, çocuğun anası ve onun

 hısımlarıyla olan bağı[babaya nisbetinde sulbî sulbiyye

 denildiği gibi].

Safsata : Görünüste doğru gibi göründügü halde gerçekte yanlıĢ

 olan kıyas.

Sagîr : Küçük, ufak; bulûga ermemiĢ, ergenlik çagına

 gelmemiĢ çocuk.

Sahâbet : Sâhip çıkma; koruma, arka olma, yardım etme.

462

Sahh : “Doğrudur, yanlıssızdır” mânâsına resmî yazılara

 konulan bir isaret.

Sahîh, sahîha : Gerçek, doğru; hâlis, kusursuz, ayıpsız.

Sâkin : Oturan.

Sâl : Yıl.

Salâh : Düzelme, iyileĢme, iyilik; rahatlık, barıĢ.

Salâhiyyet : Yetki, bir ise karıĢmaya veyâ vazifê îcâbı bir iĢ

 yapmaya, bir harekette bulunmaya haklı olma;

 bir dâvâya bakabilme.

Salât : Namaz.

Salb : Asma, daragacına çekme; çarmıha germe.

Sâl-hûrde : Pek ihtiyar, çok yaslı.

Sâlib : Kapıp götüren, alan, alıp yok eden; menfîlestiren;

 inkâr eden.

Salîfe : Geçen, geçmiĢ.

Sâlifü'l-beyân : Beyânı geçmiĢ, bildirilmiĢ.

Sâlifü'z-zikr : Zikri geçen, bildirilen.

Sâlih, sâliha : Yarar, elveriĢli, iyi, uygun, yakıĢır.

Sâlim : Sağ, sağlam, eksiksiz, sakatı, noksanı olmayan,

 korkusuz, emin, mutmain, müsterih.

Saltanat : Sultanlık, pâdiĢahlık, hükümdarlık.

Saltanat-ı seniyye : Osmanlı Ġmparatorlugu'nun bir adı.

Sâmî : Yüksek, yüce.

Sanîa : Düzme, uydurma is, tuzak, hile.

Sâniyen : Ġkinci dereceden, ikinci olarak.

Sarf : Harcama, masraf etme, gider.

Sârik : Çalan, hırsızlık eden.

Sarrâf : Sarf eden, anlayan, değer veren.

Savâmi‟ : Ġbâdet yerleri, tekkeler, özel tapınaklar.

Savt : Ses, sadâ; bağırma, haykırma, çıglık.

Saye : Koruma, sâhip çıkma; yardım.

463

Sayfter : Yazlık.

Sebkat : Geçme, ilerleme.

Sebt : Yazma, kaydetme, deftere geçirme.

Sebt-i defter : Deftere geçirme.

Sedâd : Doğruluk, hatâsızlık, doğru ve haklı Ģey.

Sefâret : Sefirlik, elçilik.

Sehm : Aksiyon hisse bedeli; kısım, hisse, pay.

Sehven : YanlıĢlıkla, yanılarak.

Sek : Direk ayaklığı, kürsî taĢı, etek ayagındaki beyaz.

Sekene : Sâkin olanlar, oturanlar.

Sekü : Direk ayaklığı, kürsü taĢı.

Selb : Kapma, zorla alma; kaldırma, giderme, menfîlestirme,

 olumsuzlaĢtırma, inkâr etme.

Selh : Her Arabî ayının son günü.

Semen : Baha, kıymet, değer, tutar.

Semen-i misl : Bilirkisi tarafından hakikî kıymetini tâyin etme.

Sened : Dayanılacak Ģey.

Sene-i rumiyye : Rûmî takvimine göre sene.

Seniyy ,seniyye : Yüksek, yüce.

Ser : Bas, kafa, kelle.

Serd : [Sözü] düzgün ve münâsebetli söyleme.

Sermâye : Anamal.

Serr : Örtme kapama gizleme.

Serrâc : Saraç.

Seyl : Sel; Ģiddetle gelen Ģey.

Seyyid : Efendi, bey; aga; ileri gelen, bas, baĢkan.

Seyyide : Kadın.

Seyyie : Fenâlık, kötülük.

Sıbyân : Çocuklar.

Sıhhat : Sâhihlik, doğruluk, gerçeklik; sağlamlık, sağlık.

Sıla : Memleketine gitme, akrabasına ulaĢma.

464

Sicim : Kınnabdan kalınca ve örülmüĢ gaytân gibi ip.

Silk : Ġplik, sıra, dizi; yol; meslek, tutulan yol.

Silsile : Zincir, zincirleme olan Ģey; art arda olan Ģeylerin

 meydana getirdiği sıra; soysop, ocak; babadan oğula

 sıra ile yazılarak meydana gelen kusak, soy defteri.

Sîm : GümüĢ; gümüĢ para.

Sîm mecîdiyye : 20 kurus değerinde gümüĢ para.

Sinn : Yas, ömrün derecesi.

Sirâyet : Geçme, bulaĢma; yayılma, dağılma.

Sirkat : Hırsızlık, çalma, çalınma.

Suâl : Sorma, sorulma, soruĢturma, soru.

Sudûr : Sâdır olma, meydana çıkma, olma.

Sûfî : Tasavvuf ehli; sofu.

Sulbî : Birinin sulbünden gelme, kendi evlâdı, oğlu.

Sulbiyye : (“Sulbî”nin müen) birinin sulbünden gelme.

Sulh : Barıs, barısma, barısıklık; uyuĢma, uzlaĢma.

Sulta : Baskı.

Sultân : Pâdisah, hükümdar; hükümdar ailesinden olan

 [anne, kız kardes, kız çocuk gibi] kadınlardan her biri.

Sûret : Biçim, görünüĢ, kılık; tarz, yol, gidiĢ; çâre.

Sübût : Sâbit olma, gerçekleĢme, meydana çıkma.

Süknâ : Oturacak yer, konak.

Sülüs : Üçte bir.

Sümme : Sonra.

Sümme't-tedârik : Tedârikten sonra, iĢ olduktan sonra düĢünülmüĢ,

 sonradan uydurma; son anda yapılan veya düĢünülen.

Süvâri : Atlı; atlı asker; gemi kaptanı.

Ş

Sa„bân : Arabî aylarının sekizincisi, ramazandan önce gelen ay.

465

Sâhid : ġâhit (tanık).

Sâhid-i zûr : Yalancı Ģâhit.

Saîr : Arpa.

Sâkk, sâkka : Zahmetli, eziyetli.

Sâyân : Yakısır, yarasır, değer.

Sâyed : Eger; olaki, olabilir ki, olur ki.

Sâyia : Sâyi„ olmuĢ, yayılmıĢ haber, yaygın olan söylenti.

Sebb : Sap.

Sedd : Sıkı bağlama, sıkı bağlanma, sıkma.

Sehâdet : ġâhitlik, Ģâhitlik etme, tanıklık; bir Ģeyin doğruluğuna

 inanma.

Sehn-sâh : En büyük pâdiĢah, sah, pâdiĢahlar padisahı,

 sahlar sâhı.

Sekk : ġüphe, zann, tereddüt.

Sekvâ : Sikâyet, sızıltı, hosnutsuzluk.

Ser„-i serîf : Ġslâm Ģerî„atı.

Ser„î : Serîata ait, Ģerî„atla ilgili, Ģerî„ata uygun.

Seref : Büyüklük, yükseklik, ululuk; övünme; üstünlük.

Serh : Açma, ayırma; açıklama, açımlama; açık anlatma.

Serîf : ġerefli, mübarek, kutsal; soylu, temiz.

Serîk : Ortak.

Serr-ün-nâs : Ġnsanların en zararlısı, en kötüsü.

Sevvâl : Arabî ayların onuncusu olup, ilk üç günü seker

 bayramıdır.

Sifâhen : Ağızdan, sözle.

Silte : Yün döĢek veyâ ot minder üzerine yapılan pamukla

 dolmuĢ hafif ve yumusak döĢeme.

Simâl : Sol, sol taraf; kuzey.

Sirâ‟ : Satın alma, satın alınma.

Sirb : Su hissesi, suya âit hak; ekin ve hayvan sulama nöbeti.

Sitâ : Kıs.

466

Şöhret : ün, ad yapma; ad, san.

Sukka : Parça; kumaĢ veyâ kâgıt parçası; küçük tezkere,yazı.

Surût : ġartlar.

Sühûd : ġâhitler, tanıklar.

Sühûr : Aylar.

Sümûl : Ġçine alma [manen] kaplama; âit olma, delâlet etme;

 mânâları arasında bir mânâsı daha olma.

Sürb : Ġçme, içilme.

T

Ta„bîr : Ġfade, anlatma; bir mânâsı olan söz.

Ta„cîl : Acele ettirme, çabuklaĢtırma.

Ta„lîmât : Bir ĠĢ görülmesi için ne yolda davranılacagını gösteren

 emir.

Ta„mîm : UmûmîleĢtirme, umûmîlestirilme.

Ta„rîf : Etrâfıyla anlatma, anlatılma; etrâfıyla bildirme,

 bildirilme.

Ta„rife : Fiat veyâ zaman gösteren cetvel, bir Ģeyin kullanılısını

 anlatan kâgıt.

Ta„yîn : Ayırma, belli etme, bir memûriyete koyma.

Taaccüb : Sasa kalma.

Taahhüd : Üstüne, üzerine alma, yapılması için söz verme;

 bir iĢin yapılması için sözleĢme.

Taalluk : Asılı olma, asılma; iliĢiği, ilgisi olma.

Taâm : Yemek, aĢ.

Taâmül : Ġs; bir iĢin OluĢu; öteden beri.

Taayyün : Meydana çıkma, âĢikâr olma;belli olma; belirme.

Taayyüs : YaĢama, geçinme.

Tâbe : Tava.

Tâbi„ : Birinin arkası sıra giden, ona uyan; boyun eğen, bağlı

467

 kalan, birinin emri altında bulunan.

Tafsîl : Etrafıyla, etraflı olarak bildirme, uzun uzadıya anlatma,

 açıklama

Tafsîlen : Uzun uzadıyan ayrıntılı olarak.

Tahaddüs : Yok iken peydâ olma, ortaya çıkma, meydana çıkma.

Tahakuk : Hakîkat olarak meydana çıkma, gerçekliği anlasılma.

Tahâret : Temizlik.

Taharrî : Arama, araĢtırma, araĢtırılma; aratma.

Tahassun : Kale ve hisara kapanma, istihkâma çekilme.

Tahdîd : Hudut tayin etme, sınır çizme, sınırlama.

Tahkik : Doğru olup olmadığını araĢtırma; doğru olup

 olmadığını meydana çıkarma, doğru, gerçek.

Tahlîf : Yemin ettirme, yemin verme, and içme.

Tahrîk : Kımıldatma, kımıldatılma, oynatma; kıĢkırtma;

 yola çıkarma.

Tahrîr : Yazma, yazılma.

Tahsîl : Hâsıl etme, edilme, ele geçme, geçirilme; vergi veyâ

 îrât toplama; ilim ögrenme.

Tahsîs : Bir Ģeyi birine veyâ bir yere mahsûs kılma, ayırma.

Taht : Alt, asağı.

Tahtânî : Altta olan, alttaki.

Tahvîl : DeğiĢtirme, degiĢtirilme, çevirme, döndürme;

 borç senedi; aksiyon.

Tâife : Bölük, takım, güruh, fırka, kavim, kabîle.

Takarrür : Karar bulma, karalaĢma; karar kılma; yerleĢme.

Takass : Takas, ödesme, hesaplaĢma, mahsuplaĢma, sayıĢma.

Takdîm : Öne geçirme, geçirilme, öne alma, ileriye sürme,

 sürülme; büyük bir kimsenin huzûruna bir Ģey götürme,

 verme; sunma, küçük büyüğe bir Ģey verme, birini bir

 baĢkasına tanıtma.

Takdîr : Beğenme, değer biçme, değer verme, verilme.

468

Takrîr : Anlatma, anlatıs.

Taksîm : Bölme, parçalara ayırma; bölüm.

Talâk : Bosanma, nikâhlı kadını bırakma.

Taleb : Ġsteme, istenme, dileme.

Tâlib : Ġsteyen, istekli.

Tâmm, tâmme : Bütün, eksiksiz, noksansız, mükemmel, olgun.

Tanzîm : Düzeltme, düzenleme, düzen verme, yoluna koyma.

Tarafeyn : Ġki taraf.

Târî : Ansızın çıkan, birdenbire gözüken

 [bir kimsede veyâ seyde].

Tarîk : Yol.

Tarîk-i âmm : geniĢ yol, cadde.

Tasaddî : Bir iĢe giriĢme, baĢlama.

Tasallut : Musallat olma, sataĢma, baĢına eksime.

Tasdîk : Doğrulama, gerçeklendirme, gerçek olduğunu

 söyleme; onaylama.

Tashîh : YanlıĢı Doğrultma, düzeltme; yanlıĢ düzeltilme.

Taslît : Musallat etme, sataĢtırma, sataĢtırılma

 [birinin bir baĢkasına].

Tasrîf : Ġstediği yolda idâre.

Tasvîr : Resmini yapma; yazıyla târif etme.

Tast : Legen.

Tatbîk : Bir kanunu, bir maddeyi uygulama.

Tathîr : Temizleme, paklama.

Tatlîk : Bosama, bırakma, ayırma.

Tav„ : Ġtâat etme, boyun eğme, dinleme; isteyerek bir Ģey

 yapma.

Tav„an : Ġsteyerek kendi istegiyle.

Tavassut : Araya girme, aracılık, ara bulma, aracılık etme.

Tavattun : yerleĢme, yurt tutma, yurtlanma.

Tavsîf : Vasıflandırma, niteleme; ilim, bilgi.

469

Tâyıan : Ġsteyerek.

Taylak : Yeni doğmuĢ at yavrusu; biniye gelmiĢ iki yasında at

 yavrusu; deve yavrusu.

Tazmîn : Sebepolunan zarar ve ziyânı ödeme; zarar ve ziyân

 ödeme.

Tazyîk : Daraltma, daralma; darlaĢtırma, sıkıstırma;

 zorlama, baskı; sıkıntı verme.

Te‟cîl : Sonraya bırakma, geciktirme [belli bir zamana kadar].

Te‟diye : Ödeme; ödenilme; borcunu verme.

Te‟sîr : Alâmet, niĢan bırakma; iĢleme, dokunma; içe iĢleme.

Tebaa : Uyruk, bir devletin hükmü altında bulunan kimse(ler).

Tebaiyyet : Tâbî olma,uyma.

Tebdîl : DeğiĢtirme, degiĢtirilme, baĢka bir hâle getirme.

Teberru„ : BağıĢ, bağıĢlama.

Tebeyyün : Belli olma, anlasılma, meydana çıkma.

Teblîg : yetiĢtirme, eriĢtirme, bitistirme; götürme, taĢıma.

Tecdîd : Yenilemeler, yenilenmeler, tâzelemeler.

Tecessüs : Yoklama, araĢtırma, araĢtırılma;bir Ģeyin iç yüzünü

 araĢtırıp sırrını çözmeye çalıĢma; gözetleme.

Techîz : Cihazlama, lüzumlu Ģeyleri tamamlama; donatma,

 donatım.

Tedkikat : Tetkikler, inceden inceden araĢtırmalar, incelemeler.

Tedrîcî, tedrîciyye :Derece derece, yavaĢ yavaĢ olan, yapılan.

Teehhül : EhlileĢme; evlenme.

Tefrîk : Ayırma, seçme, ayırdetme.

Tekadüm-i zaman :Bir hâdisenin vukuundan îtibâren bazı hallerde dâvânın

 bakılmasına sahâdetin dinlenmesine mânî teskîl eden

 müddet.

Tekâsül : Üsenme, tembellik, ilgisizlik.

Tekaüd : KarĢılıklı oturma; emekliye ayrılma; emeklilik.

Tekevvün : Var olma, meydana gelme, oluĢ.

470

Tekfîn : Kefene sarma, kefenleme, kefenlenme.

Tekne : Yek-pâre agaçtan veyâ tahtadan muhtelifü's-sekl kâb

 [hamûr, çamâsır, çâmûr teknesi].

Tekye-nisîn : Tekkede oturan, dervis.

Tekzîb : Yalanlama, yalan olduğunu söyleme.

Temellük : Mülk edinme, kendine mal etme, sâhip olma.

Temeyyüz : Kendini gösterme, sivrilme, benzerlerinden farklı olma.

Temhîr : Mühürleme.

Temlîk : Mülk olarak verme.

Temyîz : Ayırma, ayrılma seçme, seçilme; iyiyi kötüden

 ayırdetme.

Tenâkuz : ÇeliĢme, insanın bir sözü ötekini çürütmesi, bir sözü

 ötekine uymaması karĢıtlık, zıddiyyet.

Tenbîh : Uyandırma, uyarma, uyarı; bir iĢin yapılmasını,

 bırakılmasını veyâ o isten vazgeçilmesini tekrar tekrar

 hatırlatma.

Terâfu„ : DuruĢmaya girme.

Terbî„ : Dörtleme, dörde çıkarma; dörde bölme;

 dört köĢelendirme.

Tereke : Ölen kimsenin bıraktığı Ģey.

Termîm : Tâmir etme, onarma; iyi etme.

Ters-hâne : Gemi yapılan yer, gemilik, tezgâh.

Tesâdüf : Rastgelme, aramadan bulma, rastlantı.

Tescîl : Sicile geçirme, kütüğe geçirme.

Tesellüm : Teslîm edilen, verilen bir Ģeyi alma.

Teslîm : Bir emâneti yerine verme; bir Ģeyi yeni sahibine verme.

Teslîmât : Teslim edilen eĢya veyâ yatırılan para.

Tesmiye : Ad koyma, adlandırma, isim verme.

Tesviye : Berâber etme, düz etme, düzleme.

Tesebbüs : [Ġse] giriĢme, el atma; giriĢkenlik; önce davranıĢ.

Teshîs : Ayırma, seçme, farketme, tanıma.

471

Teskîl : Bir seye Ģekil, sûret verme; meydana getirme.

Tesrîk : Serîk etme, ortak etme.

Tesvîkat : Sevke getirmeler, isteklendirmeler; kıĢkırtmalar.

Tevâfuk : Uyma, uygun gelme.

Tevârüd : Arka arkaya gelme, her yandan gelip birikme.

Tevâtür : Bir haberin ağızdan ağıza dolasarak yayılması.

Tevâtüren : Ağızdan ağıza yayılarak [söz, haber...].

Tevcîh : Çevirme, yöneltme, döndürme; göz atma, bakma;

 mânâ verme, yorumlama; rütbe, mevki verme.

Tevdî„ : Bırakma, emânet etme; vedâlaĢma.

Teveccüh : Çevrilme, yönelme, doğrulma.

Teveccühât : Teveccühler.

Tevehhüm : Kurma, kuruntuya düĢme, vehimlenme.

Tevellî : Birbirine yanaĢma; birbirini dost tutma.

Tevellüd : Dogma; doğum.

Tevfîk : Uydurma, uydurulma, uygunlaĢtırma.

Tevfîkan : Uyarak, uygun olarak, (-e) göre.

Tevkir : Güzel KarĢılama, agırlama; ululama.

Tevliye : Mütevellilik, vakıf iĢlerine bakma vazîfesi.

Tevliyet : Mütevellilik, vakıf iĢlerine bakma vazîfesi; yüz çevirme,

 yüz döndürme; sâhip olunan malı peĢin değeri ile

 baĢkasına tevcih etme.

Tevzi„ : dağıtma, dağıtılma; herkese payını dağıtma, ülestirme.

Tezkere : Tezkere, pusula, hükümetten alınan izin kâgıdı;

 bâzı meslek sâhibi kimseler için yazılan biyografi;

askerlik görevinin bitirildigini bildiren belge.

Tezkire : Tezkere, pusula; hükümetten alınan izin kâgıdı; bâzı

 meslek sâhibi kimseler için yazılan biyoğrafi

Tezkiye : Temiz etme [kusurdan], temize çıkarma, aklama;

 soruĢturarak birinin iyi halli olduğunu meydana çıkarma.

Tezvîc : Kocaya verme, evlendirme; birine es olma,

472

 nikâhlanma, eĢ kılma.

Tezvîr : Yalan, dolan, ara bozmak ve bilhassa fenâlık

 kastıyla yapılan koğuculuk.

Tugrâ : Tura.

Tûl : Uzunluk, boy.

Tûlen : Boyca, boyuna, uzunluguna.

U

Uhde : Söz verme, bir iĢi üzerine alma.

Uhrâ : BaĢka, diğer.

Ulemâ : Âlimler, ilim sâhipleri, bilginler.

Ulyâ : Pek (daha, en, çok) yüce.

Umk : Derinlik.

Umûm : Umûmî (genel) olma; hep, bütün, cümle, herkes;

 bütün insanlar, bütün halk.

Umûr : ĠĢler, husûslar, maddeler, Ģeyler.

Usûl : Yol, yöntem, tertip, metod, nizam, kaide, düzen.

Ü

Ümm : Ana, anne.

Üstâd : Muallim, ögretmen; usta, sanatkâr; bir ilim veyâ san„at

 alanında üstün yeri olan kimse.

V

Vâfî,vâfiye : Yeter, tam, elverir; sözünde duran, sözünün eri.

Vâhi, vâhiye : Bos, mânâsız, faydasız, ehemmiyetsiz (sey).

Vâhib, vâhibe : Hibe eden, bağıĢlayan, bağıĢlayıcı.

Vâhid, Vâhide : Tek, bir.

Vakf : Bir malı veyâ mülkü satılmamak kaydıyla bir hayır isine

473

 bağıĢlama, bırakma.

Vakfî, vakfiye : Vakfa âit, vakıfla ilgili.

Vâkıâ : Gerçek, gerçi, her ne kadar.

Vâkî, vâkıye : Koruyan, saklayan.

Vâki„, vâkıa : Vuku bulan, olan, düĢen, olagelen, rastlayan; geçen,

 geçmiĢ olan.

Vakt-ı asr : Ġkindi zamanı.

Vâlâ : Yüksek, yüce.

Vâlide : Doğuran; ana.

Vâmî : Borçlu.

Vân : Bakıcı, koruyucu mânâlarına birleĢik kelimeler yapar.

Varak : Yaprak, kâgıt veya kitap yapragı; yazılmıĢ kâgıt.

Varaka : Tek yaprak, tek kagıt; yazılı kagıt.

Vâridât : Gelir, [yıllık, aylık...]; hatıra gelen, içe doğan Ģeyler.

Vâris : Mirasçı, kendisine miras düĢen.

Vâsıta : Aracı, arada bulunan, araya giren, meyancı.

Vasî : Bir ölünün vasiyetini yerine getirmeye me‟mûr edilen

 kimse; bir yetimin veyâ akılca zayıf ve hasta olan bir

 kimsenin malını idâre eden kimse.

Vasiyyet : Bir kimsenin öldükten sonra yapılmasını istediği Ģey.

Vaz„-ı yed : El koyma; tâyin etme; kurma, îcâdetme.

Vâzıh, vâzıha : Açık, meydanda, belli, kapalı olmayan [söz,cümle].

Vech : Üslûb, tarz; sebep, vesîle, münâsebet; vasıta.

Vefât : Ölüm, ölme.

Vehm : Kuruntu, yersiz korku; Ģüphe, tereddüt.

Vekâlet : Vekillik, baĢkasının iĢini görmeye memûr olma,

 birinin yerini tutma, kendi yerine geçme.

Vekîl : Birinin iĢini görmesi için yerine bıraktığı veyâ yetki

 verdiği kimse.

Vekîl-i müsahhar : Mahkemeye gelmeyen, getirilemeyen, hakkında dâvâ

 olunan kimse için hâkim tarafından tâyîn olunan vekîl.

474

Velâ : Yakınlık, sâhiplik; efendisinin azat ettiği köle ve câriyesi

 ile olan münâsebeti ve onlar üzerindeki hakkı.

Velâyet : Velîlik, ermiĢlik; velî ve ermiĢ olan kimsenin hâli ve

 sıfatı, baĢkasına sözünü geçirme; dostluk, sadâkat.

Veled : Çocuk, erkek evlad; oğul.

Velev : Olsa da, bile, hattâ, ister, isterse.

Velîme : Dügün ziyâfeti, sölen; evlenme, dügün.

Veliyy : Bir çocuğun her türlü hareketinden ve hâlinden sorumlu

 olan kimse.

Velûd : Dogurgan, çok doğuran; çok eser veren.

Verâset : Vârislik, mirasçılık, mirasta hak sahibi olma.

Verese : Mirasçılar.

Vesâire : Ve baĢkaları, ve bunun gibiler, ve benzerleri.

Vesâtet : Araya girme, vâsıta olma, aracılık etme.

Vezne-dâr : Vezne me‟mûru; sandık emîni.

Vicâhen : Yüz yüze gelerek, yüzüne karĢı.

Vilâyet : Ġl.

Vuku„ : Düsme; ratlama, isâbet etme; olma, oluĢ; bir hâdisenin

 çıkıs sekli cereyânı.

Vukuf : Durma, durus; bir halde olduğu gibi kalma, ilerleyip

 veya gerilememe; anlama, bilme, ögrenme,

 haberli olma, bilgi.

Vücûb : Vâcip ve lüzumlu olma, bırakılması mümkün olamama,

 lâyık olma.

Vücûh : Yüzler, çehreler, suratlar; bir memleketin ileri gelenleri.

Y

Yed : El.

Yek-dîger : Birbirini, bir taraf öbür tarafı.

Yenbû„ : Kaynak, pınar, çeĢme.

475

Yevm : Gün.

Z

Zabt : Kaydetme, özetini yazma.

Zafer-yâb : Zafer bulan, basarı gösteren, aradığı seye eriĢen;

 üstün gelen.

Zâhir : Görünen, görünücü, açık, belli, meydanda.

Zâhire : Gerektiği zaman harcanmak üzere anbarda saklanan

 hubûbat, yiyecek.

Zâmin : Tazmine mecbûr olan, kefil.

Zann : Sanma, sanı, sezme; Ģüphe, iĢkil.

Zarf : Kab, kılıf, mahfaza.

Zarûret : Çâresizlik; muhtaçlık, yoksulluk, sıkıntı.

Zât : Kendi.

Zâviye : Küçük tekke.

Zâyi„ : Elden çıkan kaybolan, yitik; zarar, ziyan.

Zebh : Bogazlama, kesme, keserek öldürme, kurban kesme.

Zemîn : Yer, yeryüzü; tarz, edâ; mevzû, tema, ortam; temel,

 dayanak.

Zer„ : Ekme, tohum saçma; ekilmiĢ ekin.

Zevâl : Yerinden ayrılıp gitme; zâil olma, sona erme.

Zevât : Kisiler, Ģahıslar, kimseler.

Zevce : Nikâhlı kadın, es.

Zevcî, zevciyye : Karı kocaya âit, karı koca ile ilgili.

Zeyl : Bir Ģeyin altı, devâmı, eki.

Zımnında : Ġçin, dolayısıyla.

Zikâr : Erkekler.

Zikr : Anma, anılma.

Zikrâ : Anma, hatırlama.

Zi'l-hicce : Arabî ayların on ikincisi olup, onuncu günü kurban

476

 bayramına rastlar.

Zimem : Zimmetler, borçlar.

Zimemât : Borçlar.

Zimemdâr : Bir iĢi elinde tutan, idâre eden, yürüten , yöneten.

Zimmet : Sahip çıkma, koruma zorunda kalma; üst üste olan

 Ģey; bir ticârî kuruluĢun borçlarının topu.

Zîr : Alt, aĢağı.

Zirâ„ : Dirsekten orta parmak ucuna kadar olan bir uzunluk

 ölçüsü.

Zirâat : Ekincilik, çiftçilik, tarım.

Ziyâde : Artma, çoğalma, artan, fazla kalan.

Zuhûr : Görünme, meydana çıkma, baĢ gösterme, türeme.

Zükûr : Erkekler.

477

KAYNAKÇA

A). ARġĠV VESĠKALARI

(Milli Kütüphane Mikrofilm ArĢivi)

6 numaralı NevĢehir ġer„iyye Sicil Defteri, Sahife no: 153, Belge no: 443

339 numaralı Diyarbakır ġer„iyye Sicil Defteri, Sahife no: 79, Belge no: 1

(Vakıflar Genel Müdürlüğü ArĢivi)

111 numaralı Adalar ġer„iye Sicilleri Defteri(Midilli Adası‟na ait)

148 numaralı Adalar ġer„iye Sicilleri Defteri(Midilli Adası‟na ait)

117 numaralı Adalar ġer„iye Sicilleri Defteri (Girit Adası‟na ait)

105 numaralı Adalar ġer„iye Sicilleri Defteri (Selanik‟e ait)

B). KĠTAP VE MAKALELER

AKGÜNDÜZ, Ahmet, “Ġslâm Hukukunun Osmanlı Devleti‟nde Tatbiki: ġer„iye

Mahkemeleri ve ġer„iye Sicilleri”, Türkler, C. X, Ed. Salim Koca v.d., Ankara,

Yeni Türkiye Yayınları, 2002

__________, “Osmanlı Kanunnâmeleri: DoğuĢu, ÇeĢitleri ve Tarihi Seyri”,

Türkler, C. X, Ed. Salim Koca vd., Ankara, Yeni Türkiye Yayınları, 2002

__________, İslam Hukukunda ve Osmanlı Tatbikatında Vakıf

Müessesesi, 2. Bs., Ġstanbul, OSAV, 1996

__________, Heyet, Şer„iye Sicilleri, C. I, Ġstanbul, Türk Dünyası

AraĢtırmaları Vakfı, 1988

__________,Heyet, Şer„iye Sicilleri, C. II, Ġstanbul, Türk Dünyası

AraĢtırmaları Vakfı, 1988

478

AKMAN, Mehmet, Osmanlı Devleti‟nde Ceza Yargılaması, Ġstanbul, Eren

Yayıncılık, 2004

ATALAR Münir, “ġer„iye Mahkemelerine Dair Kısa Bir Tarihçe”,

A.Ü.İ.F.İ.İ.E.D, C. 4, S. 4, Ankara, 1980

AVCI, Mustafa, Osmanlı Hukukunda Suçlar ve Cezalar, Ġstanbul,

Gökkubbe Yayınları, 2004

AYDIN, M. Akif, “Osmanlı Hukukunun Genel Yapısı ve ĠĢleyiĢi”, Türkler, C.

X, Ed. Salim Koca v.d., Ankara, Yeni Türkiye Yayınları, 2002

BARKAN, Ömer Lütfi, “Osmanlı Ġmparatorluğu‟nda Bir Ġskan ve Kolonizasyon

Metodu Olarak Vakıflar ve Temlikler, I: Ġstila Devirlerinin Kolonizatör Türk

DerviĢleri ve Zaviyeleri”, Vakıflar Dergisi, C. II, Ankara 1942

__________, “Edirne Kassamına Ait Tereke Defterleri (1545-1659)”,

Belgeler, C. 3, S. 5-6, 1966

BERKĠ, Ali Himmet, Açıklamalı Mecelle (Mecelle-i Ahkam-ı Adliye), Bs. 3,

Ġstanbul, Hikmet Yayınları, 1982

__________, Mirâs ve İntikal: Medenî Kanundan Evvel, Ankara,

BaĢbakanlık Devlet Matbaası, 1948

__________, Vakıflar, C. I, Bs. 2, Ġstanbul, Aydınlık Basımevi, 1946

BOZKURT, Gülnihal, Alman-İngiliz Belgelerinin ve Siyasi Gelişmelerin

Işığı Altında Gayrimüslim Osmanlı Vatandaşlarının Hukukî Durumu

(1839-1914), Bs. 2, Ankara, TTK Yayınları, 1996

479

CEZAR, Yavuz, Osmanlı Maliyesinde Bunalım ve Değişim dönemi: XVIII.

yüzyıldan Tanzimat‟a Mali Tarih, Ġstanbul, Alan Yayıncılık, 1986

CĠN, Halil, AKGÜNDÜZ, Ahmet, Türk Hukuk Tarihi, C. II, Ġstanbul, OSAV,

Mayıs 1996

ÇORUHLU, Tülin, Osmanlı Tüfek, Tabanca ve Techizatları (Askerî

Müzeden Örneklerle), Ankara, Genel Kurmay Basımevi, 1993

DANĠġMENND, Ġsmail Hami, İzahlı Osmanlı Tarihi Kronolojisi, C. I,

Ġstanbul, Türkiye Yayınevi, 1971

DARKOT, Besim, “Midilli”, İ.A. C. VIII, Ġstanbul, 1997

DEMĠR, Ömer, vd., Osmanlı Anadolu Ailesinde Ev, EĢya ve Giyim-KuĢam

(XVI-XIX. yüzyıllar), Sosyo-Kültürel Değişim Sürecinde Türk Ailesi, C. II,

Prj. Yürt. Hakkı Dursun Yıldız, Ankara, Ülke Yayınevi, ġubat 1993

EKĠNCĠ, E. Buğra, Osmanlı Mahkemeleri: Tanzimat ve Sonrası, Ġstanbul,

Arı Sanat Yayınları, 2004

ERALP, T. Nejat, Tarih Boyunca Türk Toplumunda Silah Kavramı ve

Osmanlı İmparatorluğunda Kullanılan Silahlar, Ankara, AKM yay., TTK

Basımevi, 1993

ERCAN, Yavuz, Osmanlı Yönetiminde Gayrimüslimler: Kuruluştan

Tanzimat‟a Kadar Soyal, Ekonomik ve Hukukî Durum, Ankara, Turhan

Kitabevi, 2001

480

__________, “Osmanlı Ġmparatorluğunda Gayrimüslimlerin Giyim, Mesken ve

DavranıĢ Hukuku”, OTAM, S. I, Ankara, Haziran 1990

GENÇ, ReĢat, Türk İnanışları İle Milli Geleneklerinde Renkler ve Sarı

Kırmızı Yeşil, Bs. 3, Ankara, AKMB Yayınları, 1999

GÖKCEN, Ahmet, Tanzimat Dönemi Osmanlı Ceza Kanunları ve Bu

Kanunlardaki Ceza Müeyyideleri, Ġstanbul, y.y., 1989

GÜLSOY, Ufuk, Osmanlı Gayrimüslimlerinin Askerlik Serüveni, Ġstanbul,

Simurg, 2000

ĠNALCIK, Halil, Osmanlı‟da Devlet, Hukuk, Adâlet, Bs. 2, Ġstanbul, Eren

yayıncılık, 2005

__________, Türkiye Tekstil Tarihi Üzerine Araştırmalar, Ġstanbul, ĠĢ

Bankası Kültür Yayınları, 2008

__________, “Osmanlı Tarihi Hakkında Mühim Bir Kaynak”, A.Ü.D.T.C.F.D.,
C. 1, S. 2, ġubat 1923

ĠġBĠLĠR, Ömer, “Ege Adaları‟nda Sosyal Yapı”, Ege Adaları‟nın İdarî, Malî

ve Sosyal Yapısı, Ed. Ġdris Bostan, Ankara, SAEMK, 2003

Joseph de Tournefor, Tournefort Seyehatnamesi, Ed. Stefanos Yerasimos,

Çev. Ali Berktay, Ġstanbul, Kitap Yayınevi, 2005

KAHRAMAN, Seyit Ali, Evkâf-ı Hümâyûn Nezâreti, Ġstanbul, Kitabevi, Aralık

2006

481

Karal, Enver Ziya, Osmanlı İmparatorluğu‟nda İlk Nufus Sayımı (1831),

Ankara, TTK Yayınları,1943

KARAMAN, Hayrettin, “Ġslamın Getirdiği Aile AnlayıĢı”, Sosyo-Kültürel

Değişim Sürecinde Türk Ailesi, C. II, Prj. yürt. Hakkı Dursun Yıldız, Ankara,

Ülke Yayınevi, ġubat 1993

Karpat, Kemal H., Osmanlı Nufusu (1830-1914) “Demegrafik ve Sosyal

Özellikleri”, Çev. Bahar Tırnakçı, Ġstanbul, Tarih Vakfı Yurt Yayınları, 2003,

s. 155-201

KAġIKÇI, Osman, İslam ve Osmanlı Hukukunda Mecelle, Ġstanbul, OSAV,

Mayıs 1997

KAZICI, Ziya, Osmanlı‟da Yerel Yönetim: İhtisab Müessesesi, Ġstanbul,

Bilge Yayıncılık, 2006

KĠEL, Machiel, “Midilli”, DİA, C. XXX, Ġstanbul , 2005, s. 11

KOÇU, ReĢat Ekrem, Türk Giyim, Kuşam ve Süsleme Sözlüğü, Ankara,

Sümerbank Kültür Yayınları, 1967

KÜÇÜK, Cevdet, v.d., Ege Adalarının Egemenlik Devri Tarihçesi, Ed.

Cevdet Küçük, Ankara, A.Ü. Basımevi, 2001

KÜTÜKOĞLU, Mübahat S., Osmanlı Belgelerinin Dili (Diplomatik),

Ġstanbul, Kubbealtı NeĢriyat, 1998

__________, Mübahat S., “Osmanlı Ġktisadi Yapısı”, Osmanlı Devleti Tarihi,

C. II, Ġstanbul, IRCICA, 1994

482

Mansel, Arif Müfid, Ege ve Yunan Tarihi, Bs. 4, Ankara, TTK Yayınları,

1984

MARDĠN, Ebü‟l-ûlâ, Toprak Hukuku Dersleri, Ġstanbul, Sıtad Matbaası,

1947

Mehmed NeĢrî, Kitâb-ı Cihan-nümâ (Neşrî Tarihi), C. II, Yay. Faik ReĢit

Unat, Mehmed A. Köymen, Ankara, TTK Yayınları, 1987

Nicol, Donald M., Bizans ve Venedik (Diplomatik ve Kültürel İlişkiler

Üzerine), Çev. Gül Çağalı Güven, Ġstanbul, Sabancı Üniversitesi Yayınları,

2000

OCAK, Ahmet YaĢar, Osmanlı Toplumunda Zındıklar ve Mülhidler (15.-17.

yüzyıllar), Ġstanbul, Tarih Vakfı Yurt Yayınları, Temmuz 1998

ONGAN, Halit, Ankara‟nın 1 Numaralı Şer„iye Sicili, Ankara, TTK. Basım

evi, A.Ü.D.T.C.F. Yayınları, 1958

ORTAYLI, Ġlber, “Kadı: Osmanlı Kadısı”, DİA, C. XXIV, Ġstanbul, 2001

__________, “Osmanlı Aile Hukukunda Gelenek ġeriat ve Örf”, Sosyo-

Kültürel Değişim Sürecinde Türk Ailesi, C. II, Prj. yürt. Hakkı Dursun

Yıldız, Ankara, Ülke Yayınevi, ġubat 1993

__________, Türkiye Teşkilat ve İdare Tarihi, Ankara, Cedid NeĢriyat,

Kasım 2007

Ostrogorsky, Georg , Bizans Devleti Tarihi, Çev. Fikret IĢıltan, Bs. 3,

Ankara, TTK Yayınları, 1991

483

OĞUZ, Burhan, Türkiye Halkının Kültür Kökenleri: Dokuma ve Giyim

Teknikleri, C. IV, Ġstanbul, Anadolu Aydınlanma Vakfı Yayınları, 2004

ÖZCAN, Tahsin, Osmanlı Para Vakıfları: Kanûnî Dönemi Üsküdar Örneği,

Ankara, TTK Yayınevi, 2003

ÖZCAN, Abdülkadir, “Asâkir-i Mansûre-i Muhammediyye”, Osmanlı Devleti

ve Medeniyeti Tarihi, C. I, Ed. Ekmelettin Ġhsanoğlu, Ġstanbul, IRCICA, 1994

ÖZDEĞER, Hüseyin, Bursa Şehri Tereke Defterleri: 1463-1640 Yılları,

Ġstanbul, Bayrak Matbacılık, 1988

ÖZTÜRK, Said, Askeri Kassama Ait Onyedinci Asır İstanbul Tereke

Defterleri: Sosyo-Ekonomik Tahlil, Ġstanbul, OSAV, Nisan 1995

__________, “Osmanlı Devleti‟nde Sabun Sanayii”, Türkler, C. XIV, Ankara,

Yeni Türkiye Yayınları, 2002

ÖZTÜRK, Mustafa, “Genel Hatlarıyla Osmanlı Para Tarihi”, Türkler, C. X,

Ankara, Yeni Türkiye Yayınları, 2002

ÖZTÜRK, Nazif, Menşe‟i ve Tarihi Gelişimi Açısından Vakıflar, Ankara,

VGM Yayınları, 1983

__________, Türk Yenileşme Tarihi Çerçevesinde Vakıf Müessesesi,

Ankara, Diyanet Vakfı Yayınları, Mart 1995

ÖRENÇ, Ali Fuat, Yakın Dönem Tarihimizde Rodos ve On İki Ada,

Ġstanbul Doğu Kütüphanesi, Kasım 2006

484

PAKALIN, Mehmed Zeki, “Memduhiye”, Osmanlı Tarihi Deyimleri ve

Terimleri Sözlüğü, C. II, Ġstanbul, Doğan Ofset, 2004

PAMUK, ġevket, Osmanlı İmparatorluğu‟nda Paranın Tarihi, Bs. 4,

Ġstanbul, Tarih Vakfı Yurt Yayınları, 2007

.

__________, ġevket, Yüz Soruda Osmanlı-Türkiye İktisadi Tarihi (1500-

1914), Bs. 6, Ġstanbul, K Kitaplığı, 2003

SARICAOĞLU, M. Esat, “II. Mahmut Devri Para Politikaları”, Türkler, C. XIV,

Ankara Yeni Türkiye Yayınları, 2002

SARIYILDIZ, Gülden, “Karantina Meclisi‟nin KuruluĢu”, Belleten, S. 222,

Ankara, 1994

SEVĠN, Nurettin, Onüç Asırlık Kıyafet Tarihine Bir Bakış, Ankara, Kültür

Bakanlığı Yayınları, 1990

SUNGURBEY, Ġsmet, Eski Vakıfların Yeni Sorunları, Ġstanbul, Maltepe

Üniversitesi Yayınları, 2001

Thomson, George, Tarih Öncesi Ege (Eski Yunan Toplumu Üstüne

İncelemeler), Çev. Celal Üster, Ġstanbul, Homer Kitabevi, 2007

UZUNÇARġILI, Ġsmail Hakkı, Osmanlı Tarihi, C. II, Ankara, T.T.K. Yayınları,

1949

__________, Ġsmail Hakkı, Osmanlı Devleti‟nde İlmiye Teşkilatı, Ankara,

TTK Yayınları, 1984

485

__________, Ġsmail Hakkı, “ġer„î Mahkeme Sicilleri”, Ülkü, C. 5, S. 29,

Ankara-Ulus Basımevi, Temmuz, 1935,

ÜNVER, Metin, “Tanzimatın Midilli Adası‟nda Tatbiki” (basılmamıĢ Yüksek

Lisans Tezi)

Wıllıams, Frıedrich, Ege Medeniyetleri Tarihi (mitolojik dönem sonrası),

Çev. M. Kalaycıoğlu, Ġstanbul, DüĢünen Adam yayınmları, 1993

YAMAN, T. Mümtaz, “ġer„î Mahkeme Sicilleri”, Ülkü, C. 12, S. 68, Ankara-

Ulus Basımevi, Ġlk TeĢrin, 1938

YEDĠYILDIZ, Bahaeddin, “Osmanlılar Döneminde Türk Vakıfları ya da Türk

Hayrât Sistemi”, Osmanlı, C. V, Ankara, Yeni Türkiye Yayınları, 1999

YÜCEL, YaĢar, Osmanlı Ekonomi-Kültü-Uygarlık Tarihine dair Bir

Kaynak: Esar Defteri (1640 tarihli) , Ankara, TTK Yayınevi, 1992

486

EKLER

EK: I - Midilli Adası‟nın Ege Adaları Arasındaki Konumu

487

EK: II- Midilli Adası‟nın haritası

488

EK: III - Nâib tayinine dair mürâsele kaydı ve Askerî mühimmat kaydı

(B. No: 2 ve 3)

489

 EK: IV - Ağrıboz muhâcirlerinden ve tâife-i zenciyândan olub Midilli‟de

sâkin iken ölen el-Hâcc Ali ibn Abdullah tereke kaydı (Belge no: 12)

ve Midilli‟ye muzâfe Yera Nâhiyesi‟nde bulunan Mesagri Karyesi

sâkinlerinden iken ölen BahĢalı el-Hâcc Hasan ibn el-Hâcc

Mustafa‟nın tereke kaydı (Belge no: 13)

490

EK: V - Ġstanbul‟a gidecek olan ve Ģahısların hisselerine düĢen H.

1250 ve 1251 tarihlerine ait zeytinyağı miktarlarına dair kayıt (B. No:

139)

491

ÖZET

[CEYHAN, Muhammed]. [H.1249-1253 (M. 1833-1837) Tarihli Şer„iyye

Sicili‟nin Transkripsiyonu ve Tahlili (Midilli Adası)], [Yüksek Lisans

Tezi], Ankara, [2010]

Osmanlı adlî teĢkilatının temel taĢı olan kadı, bulunduğu yerin hem

hâkimi, hem belediye baĢkanı, hem de emniyet âmiridir. Kadı, aynı zamanda

görev yaptığı mahallin mülkî âmiridir de. Bu nedenle kadıların tutmuĢ

oldukları kayıtlar olan ġer„iyye Sicilleri, kadının görevlerinin çeĢitliliği

sebebiyle, zengin kaynaklar olma özelliğine sahiptirler.

Bu çalıĢmada, nüfusunu Müslümanların ve gayrimüslimlerin

oluĢturduğu Midilli Adası‟nın, 1833-1837 tarihleri arasındaki hukukî, iktisadî,

sosyal, askerî ve kültürel yapısı, tespit edilmeye çalıĢılmıĢtır. ÇalıĢmamızda

bir adet Ģer„iyye sicili transkripsiyon edilerek, elde edilen bilgilerin

değerlendirilmesi yoluna baĢvurulmuĢtur.

Transkripsiyondan elde ettiğimiz hukukî bilgiler, bize gerek

gayrımüslim halkın gerek müslüman halkın, hukukî sorunlarının giderilmesi

noktasında Osmanlı adaletine güvendiklerini göstermektedir. Buna ek olarak,

söz konusu dönemde devletin, iktisadî ve askerî konularda merkezileĢme

çabaları içerisinde olduğunu ve bütün ada halkının kendi inançları

çerçevesinde vakıf müessesesi kurduklarını, kurulan bu vakıflardan istifade

etme noktasında milliyet ve din ayrımı yapılmadığını gördük.

Anahtar Sözcükler

1. Midilli

2. Kadı

3. Mahkeme

4. Adalet

5. ġer„iyye sicilleri

492

ABSRACT

[CEYHAN, Muhammed]. [Transcription and Evaluation of Shar'iyya

Record That Dates Back To H.1249-1253 (M. 1833-1837) (Mytilene

Island)], [Master Thesis], Ankara, [2010]

The keystone of the Ottoman judicial system, "Qadi" (also known as

Qazi, Kazi, or Kadi) is the judge, the mayor and the law enforcement leader

of a district. Qadi, at the same time, is the civilian authority of the district

where he officiates.Due to the variety of the function of the Qadi, Shar'iyya

Records that were kept by the "Qadi"s are rich sources.

Stideied in this work is the juristic, financial, social, military and cultural

structure between the years of 1833-1837 in Mytilene Island, where the

muslim and non-muslim population lived. In this study, a Shar'iyya Record is

transliterated and the information from this record is analysed.

Juristic information from the transliterated text reveals that both

muslim and non-muslim people has trust in the Ottoman justice in

compromising their legal cases. Added to this, we observed that the

government is in an attempt for centralization in financial and military issues

and the people of the island have founded charity institutions and there were

no racial or religious discrimination in benefiting from these institutions.

Keywords:

1. Mytilene

2. Qadi

3. Court

4. Justice

5. Shar'iyya Records

