

XVIII. YÜZYIL BAġLARINDA KUDÜS SURRESĠ

(TRANSKRĠPSĠYON VE DEĞERLENDĠRME)

 Rahime FĠġNE

Yüksek Lisans Tezi

 DanıĢman: Yrd. Doç. Dr. Mehmet GÜNEġ

 Eylül, 2012

 Afyonkarahisar

T.C.

AFYON KOCATEPE ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

TARĠH ANABĠLĠM DALI

YÜKSEK LĠSANS TEZĠ

XVIII. YÜZYIL BAġLARINDA KUDÜS SURRESĠ

(TRANSKRĠPSĠYON VE DEĞERLENDĠRME)

Hazırlayan

Rahime FĠġNE

DanıĢman

Yrd. Doç. Dr. Mehmet GÜNEġ

AFYONKARAHĠSAR 2012

Bu Tez ÇalıĢması BAPK’ça DesteklenmiĢtir. Proje No: “11 sosbil 11”

i

ii

iii

ÖZET

XVIII. YÜZYIL BAġLARINDA KUDÜS SURRESĠ

(TRANSKRĠPSĠYON VE DEĞERLENDĠRME)

 Rahime FĠġNE

AFYON KOCATEPE ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

TARĠH ANABĠLĠM DALI

 Eylül 2012

 DanıĢman: Yrd. Doç. Dr. Mehmet GÜNEġ

 Surre; Osmanlı Devleti tarafından Haremeyn (Mekke ve Medine) baĢta olmak üzere,

Kudüs ve çevresine gönderilen para, altın vs tarzındaki hediyeleri tabir etmek için kullanılan

bir terimdir. Surre gönderilmesi Osmanlılara Abbasilerden intisap etmiĢ olup, Osmanlı

Devleti’nde daha fazla önem verilerek bir gelenek haline getirilmiĢtir. Yıldırım Bayezid

(1389-1402) döneminde Haremeyn’e surre gönderilmesinin ardından, konumuzu teĢkil eden

Kudüs surresi ise, kaynaklara göre II. Murat döneminde gönderilmeye baĢlanmıĢtır.

 ÇalıĢmamızın amacı; Kudüs’ün tarihi geliĢimi ve Osmanlı idaresinde ki statüsü

hakkında bilgiler verip, 1701-1713 yılları arasında Kudüs’e gönderilen surreyi tespit etmektir.

Bu bağlamda yararlanılan en temel kaynak H. 1113 (M.1701-1702) yılına ait 00556 numaralı

ve H.1124 (M. 1712-1713) yılına ait 00704 numaralı Kudüs surre defterleridir. Bu amaçla ilk

önce defterler transkript edilerek, ardından değerlendirmeye tabi tutulmuĢtur.

Yapılan transkript sayesinde Osmanlı Devleti tarafından XVIII. yüzyıl baĢlarında

Kudüs ve çevresine gönderilmiĢ olan surrenin cinsi ve miktarı tespit edilerek, bu bilgiler

ıĢığında, o günkü Kudüs toplumunun sosyal ve ekonomik yapısı hakkında bilgiler verilmiĢtir.

Anahtar Kelimeler: Kudüs, surre, surre defterleri

iv

ABSTRACT

JERUSALEM SURRA in the EARLY 18
th

 CENTURY

(TRANSCRIPTION AND ASSESSMENT)

Rahime FĠġNE

AFYON KOCATEPE UNIVERSITY

THE INSTITUTE OF SOCIAL SCIENCES

DEPARTMENT OF HISTORY

 September 2012

 Supervisor: Assist. Prof. Mehmet GÜNEġ

 Surra is a term that is used to express the gifts such as gold and money which is given

especially to Haremeyn (Mecca and Medina), Jerusalem and its environment by Ottoman

Empire. Sending surra became affiliated with Ottomans by the Abbasids, and it became a

tradition in the Ottoman Empire by giving it more and more importance. During Yıldırım

Bayezid (Bayezid I) (1389-1402) period, after sending surre to Haremeyn, according to

sources Jerusalem surra that constitutes our topic was began to send during Murat II period.

 The purpose of this study is to give information about the historical development of

Jerusalem and its status under Ottoman rule and determine surra that was sent to Jerusalem

between 1701-1713. In this context, the main source used are Jerusalem surra registries which

belongs to H. 1113 (B.C. 1701-1072) and numbered 00556 and the other belongs to H. 1124

(B.C. 1712- 1713) numbered 00704. For this purpose, firstly registries were analyzed by

transcription, then they were subjected to evaluate.

Thanks to the transcript, the type and amount of surra sent by the Ottoman Empire to

Jerusalem and around it in the early 18
th

 century is determined, and in the light of this

information, it provides information about the social and economical structure of Jerusalem

society at that time.

Key Words: Jerusalem, surra, surra registries (notebooks)

v

ÖNSÖZ

Kudüs, Haremeyn’den (Mekke ve Medine) sonra Müslümanlar için üçüncü kutsal

Ģehirdir. Osmanlılar Mekke-Medine Ģehirlerine hizmet etmeyi öncelikle Allah’ın rızasını

kazanmanın bir vesilesi saydıkları gibi Kudüs’ü de aynı Ģekilde değerlendirmiĢlerdir.

Osmanlılar Kudüs’te bulunan kutsal mekânların her türlü bakım ve onarımını ifa etmelerinin

yanı sıra, buralara hizmet eden kimselere ve Kudüs halkına da ihsanlarda bulunmuĢlardır. ĠĢte

bu düĢüncelerin yankılarını surre geleneğinde açık bir Ģekilde görmek mümkündür.

Tezimizin amacı; 1701-1702 ve 1712-1713 yıllarında Ġstanbul’dan Kudüs’e gönderilen

surrenin mahiyetini tespit etmek ve buna dayanarak o dönemde Kudüs’te yaĢayan halkı ve

onların sosyal tabakalaĢmasını ortaya koymaktır. Böylelikle üç dinin kutsal Ģehri sayılan

Kudüs tarihinin bir kısmına daha ıĢık tutulmuĢ olacaktır.

ÇalıĢma bir giriĢ ve üç bölümden oluĢmaktadır. Birinci bölümde; Kudüs’ün

Müslümanlar nezdindeki önemine ve Osmanlılar tarafından ilhakına yer verilmiĢtir. Ġkinci

bölümde; Surre hakkında bilgi verilerek, surrenin Osmanlı devrindeki durumu anlatılmıĢtır.

Üçüncü bölümde; H. 1113/ M. 1701-1702 ve H. 1124/ M. 1712-1713 tarihli Kudüs Surre

defterlerine dayanılarak Surrenin içeriği, gelir kaynakları, gönderildiği yerler, Kudüs

toplumunda yaĢayan halkın durumu ve sosyal yaĢantısı hakkında bilgiler yer almıĢtır. Ayrıca

bugünkü adıyla Halil Ģehri olarak bilinen bölgeye, Kudüs surresi dâhilinde tahsis edilen pay

ve iki tarihte gönderilen surreye ait benzerlikler anlatılmıĢtır. Ekler kısmında ise çalıĢmanın

ana kaynağını oluĢturan surre defterlerinden, M. 1113 yılına ait Kudüs Surre derfterinin

transkpsiyonuna yer verilmiĢtir.

Bu çalıĢma esnasındaki yardımlarından dolayı danıĢman hocalarım Doç. Dr. Mustafa

Güler ve Yrd. Doç. Dr. Mehmet GüneĢ’e ve Prof. Dr. Mustafa Demirciye, BaĢbakanlık

Osmanlı ArĢivi çalıĢanlarına, ĠSAM ve AKÜ merkez kütüphanesi yetkililerine, her türlü

maddi ve manevi desteklerini benden esirgemeyen aileme teĢekkürü bir borç bilirim.

 Rahime FĠġNE

 Eylül 2012

vi

ĠÇĠNDEKĠLER

 Sayfa

YEMĠN METNĠ... Hata! Yer iĢareti tanımlanmamıĢ.

TEZ JÜRĠSĠ KARARI VE ENSTĠTÜ MÜDÜRLÜĞÜ ONAYI Hata! Yer iĢareti

tanımlanmamıĢ.

ÖZET …………………………………………………………………………………………iii

ABSTRACT…………………………………………………………………………………..iv

ÖNSÖZ .. v

ĠÇĠNDEKĠLER………………………………………………………………………………vi

TABLOLAR LĠSTESĠ .. ix

KISALTMALAR DĠZĠNĠ.. x

GĠRĠġ ………………………………………………………………………………………….1

BĠRĠNCĠ BÖLÜM

KUDÜS’ÜN ÖNEMĠ VE SURRE

1. KUDÜS’ÜN MÜSLÜMANLARCA ÖNEMĠ .. 3

1.1. ĠLK KIBLE KUDÜS .. 3

1.2. PEYGAMBERLER ġEHRĠ KUDÜS ... 3

1.3. AYET-Ġ KERĠMELERDE KUDÜS ... 4

1.4. ĠSRA VE MĠRAÇ YURDU KUDÜS ... 4

1.5. KUDÜS HAKINDAKĠ HADĠS-Ġ ġERĠFLER ... 4

2. KUDÜS’ÜN MÜSLÜMANLAR TARAFINDAN FETHĠ VE OSMANLILAR’A

KADAR ĠSLAM TARĠHĠNDEKĠ YERĠ ... 5

3. KUDÜS’ÜN OSMANLILAR TARAFINDAN ĠLHAKI .. 7

4. OSMANLILAR’IN KUDÜSTEKĠ ĠMAR VE ĠNġA FAALĠYETLERĠ 8

4.1. MUKADDES MEKâNLARIN TAMĠR VE BAKIMI ... 9

4.2. SURLARIN YENĠDEN ĠNġASI .. 9

4.3. SU YOLLARININ ĠNġASI .. 9

4.4. HASEKĠ SULTAN VAKFI (HASEKĠYE VAKFI) ... 10

5. KUDÜS'ÜN ĠDARĠ STATÜSÜ………………………………………………………….10

vii

ĠKĠNCĠ BÖLÜM

OSMANLI DEVLETĠ’NDE SURRE VE KUDÜS SURRESĠ

1. SURRE NEDĠR? .. 12

2. OSMANLILAR DÖNEMĠNDE SURRE ... 12

2.1. HAREMEYN SURRESĠ .. 13

2.2. KUDÜS SURRESĠ .. 14

2.3. URBAN SURRESĠ .. 14

3. SURRENĠN GELĠR KAYNAKLARI .. 15

4. KUDÜS’E SURRE GÖNDERMENĠN DĠNĠ VE SOSYAL TEMELLERĠ 15

ÜÇÜNCÜ BÖLÜM

1701-1713 YILLARI ARASI KUDÜS SURRESĠ

1. SURREYE PAY AYIRAN VAKIFLAR VE SULTAN TAHSĠSLERĠ 17

1.1. EDĠRNE CAMĠĠ VAKFI ... 18

1.2. VALĠDE (GÜLNUġ) SULTAN VAKFI ... 19

1.3. NURBANU SULTAN VAKIFLARI ... 19

1.4. DARÜ’S-SAADE AĞASI MEHMET AĞA VAKFI .. 20

1.5. DARÜ’S-SAADE AĞASI ABBAS AĞA VAKFI .. 20

2. SURREDEN PAY ALAN ULEMA, HAREM ġEYHLERĠ VE DĠĞER

GÖREVLĠLER ... 21

3. SURREDEN PAY ALAN YERLĠ HALK ... 23

3.1. SÜLALE ADLARINA GÖRE ... 23

3.2. MEZHEPLERE-TARĠKATLERE GÖRE ... 25

 3.3. CEMAATLERE GÖRE……………………………………………………………..25

3.4. KADINLAR .. 29

3.5. SURREDEN PAY ALAN DĠĞER ĠNSANLAR ... 32

3.6. SURREDEN PAY ALAN MÜCAVĠRLER .. 33

4. HALĠLÜ’R-RAHMAN SURRESĠ .. 35

4.1. HAREM-Ġ HALĠL GÖREVLĠLERĠ .. 35

5. 1701-1713 SURRESĠNĠN KARġILAġTIRILMASI .. 37

6. 1113 TARĠHLĠ DEFTERĠN MAHĠYETĠ VE TRANSKRĠPSĠYONDA TAKĠP

EDĠLEN METOD …………………………………………………………………………..38

viii

SONUÇ .. 40

KAYNAKÇA .. 42

TRANSKRĠPT………………………………………………………………………………45

EKLER .. 88

ix

TABLOLAR LĠSTESĠ

 Sayfa

Tablo 1. Kuds-i ġerif’in Bağlı Olduğu Eyaletler ... 11

Tablo 2. Surreye Pay Ayıran Vakıflar ... 17

Tablo 3. Sultanlar ve Valide Sultanlar Ruhuna Kur’an Okuyanlar 21

Tablo 4.Sultanların Ruhuna Kur'an Okuyanlara Verilen Pay………..……………..23

Tablo 5. Surreden Pay Alan Sülaleler ... 23

Tablo 6. Surreden Pay Alan Tarikat Mensupları ... 25

Tablo 7. Surreden Pay Alan Cemaatler ... 25

Tablo 8. Surreden Pay Alan Kadınlar .. 29

Tablo 9. Surreden Pay Alan Yabancılar .. 32

Tablo 10. Surreden Pay Alan Mücavirler ... 33

Tablo 11.Surreden Pay Alan Harem-i Halil Görevlileri .. 35

x

KISALTMALAR DĠZĠNĠ

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen makale

Bkz : Bakınız

BOA : BaĢbakanlık Osmanlı ArĢivi

Çev : Çeviren

DĠA : Türkiye Diyanet Vakfı Ġslâm Ansiklopedisi

EV.HMK.SR : Evkaf-ı Hümayun Nezareti Surre Defterleri

H :Hicri

ĠA :Ġslâm Ansiklopedisi

M : Miladi

MEB : Milli Eğitim Bakanlığı

MÖ : Milattan Önce

MS : Milattan Sonra

nr : Numara

S : Sayı

s : Sayfa

vb : Ve benzeri

vs : Ve sair

1

GĠRĠġ

KUDÜS’ÜN TARĠHĠ VE COĞRAFYASI

Kudüs Ģehri, Filistin toprakları üzerinde çok imtiyazlı bir yerde bulunmaktadır. Filistin

adı verilen kutsal toprak parçası Asya kıtasının batı kısmında yer alır
1
. Ortadoğu bölgesinde

bulunan Filistin; kuzeyden Lübnan, kuzey doğudan Suriye, doğudan Ürdün, güneyden

Kızıldeniz, güney batıdan Mısır ve batıdan ise Akdeniz ile çevrilmiĢtir
2
.

 Kudüs, Filistin’in kadim ve meşhur şehri olup, Akdeniz kıyısına müstakim bir hat ile

52 km mesafededir
3
 ve Ģehrin deniz seviyesinden yüksekliği Harem-i ġerif’te 747 metredir.

Lut gölünün bulunduğu çukur alanın batısında ve bu alandan fay diklikleriyle ayrılmıĢ olan

Yahudiye platosunun dalgalı yüzeyi üzerinde kurulmuĢtur. Kudüs coğrafi konum olarak “

Arap dünyasının merkezinde ve Arap dünyasını meydana getiren ülkelerin dört yol

ağzındadır”. Bu olgu bazı bilginlerin Kudüs’ü “arzımızın merkezi” olarak görmelerine yol

açmıĢtır. ġehir, etrafı akarsular, uydu kasaba ve sitelerle çevrili 4 tepe üzerinde kurulmuĢtur.

Bu konumu Ģehre dini olduğu kadar stratejik bir önemde kazandırmıĢtır
4
.

 Tarihi oldukça eski olan Kudüs Ģehrinin adının geçtiği bilinen en eski belge M.Ö. XIX

ve XVIII. yüzyıllara ait Mısır metinleridir. M.Ö. XIV. yüzyıla ait Tell Amarna mektuplarında

Ģehrin adı Urusalim, Geç Asur metinlerinde Urusilimmu ve ya Ursalimmu, Ġbranice de

YruĢlm, Eski Ahid’in Aramice metinlerinde YeruĢalem Ģeklinde telaffuz edilmektedir. Kudüs

Ģehrinin batı dillerindeki adı da Jerusalem’dir. Müslümanlar da Ģehre çeĢitli isimler vermiĢ

olup
5
 bunların baĢında “bereket, mübarek olmak” anlamına gelen Kuds yer almaktadır.

 Ġslam tarihçilerine göre ilk kurucuları Amalika olan Kudüs Ģehri, tarih sahnesine ilk

defa Erken Bronz çağında diğer bazı eski Ken’ân Ģehirleri ile birlikte çıkmıĢtır. XIX. ve

XVIII. yüzyıllara ait Mısır metinlerinde Kudüs bir Ken’an site devleti olarak zikredilir
6
.

ġehrin inĢasıyla birlikte su yolu takip edilerek birçok diğer siteler de inĢa edilmiĢ ve bölge

Güney ile Kuzey arasında fevkalade güzel bir mevkide Duhur tepesinde, Ceyhun su

kaynağına yakın olarak geliĢmiĢtir
7
.

1
 Ġslam Konferansı TeĢkilatı Kudüs Komitesi; Kudüs Tarihi Belge, (Çev. Acar Tanlak), Ġstanbul 1988, s. 8-9.

2
 Ahmet Varol; İslam Ülkeleri Ansiklopedisi, Ġstanbul 1994, 97.

3
 F. Buhl; “Kudüs”, İslam Ansiklopedisi (İA), C. VI, Milli Eğitim Basımevi(MEB), Ġstanbul 1977, s.952.

4
 Kudüs Tarihi Belge, s.9.

5
 Bunlardan bazıları; “Beytü’l-Makdis”, “Beytü’l-Mukaddes”, “Beytü’l-Makdas”, “el-Kudsü’Ģ-ġerif”, “Darü’s-

Selam”, “Medinetü’s-Selam, “Karyatü’s-Selam” dır.
6
 Ömer Faruk Harman; “Kudüs”, Diyanet İslam Ansiklopedisi (DİA), C. XXVI, Türkiye Diyanet Vakfı (TDV)

Yayınları, Ankara 2002, s.323.
7
 Kudüs Tarihi Belge, s.18.

2

 ġehre kuruluĢundan itibaren Hurriler (M.Ö. V. yüzyıl civarı), Yebusiler hakim

olmuĢtur. Hz. Davud bütün Ġsrail’e kral olduktan sonra Kudüs’ü ele geçirerek, burayı krallığın

merkezi haline getirmiĢtir. Hz. Davud’dan sonra oğlu Hz. Süleyman Kudüs’te muhteĢem bir

mabed olan Mescid-i Aksâ’yı inĢa ettirerek, Ģehrin çevresine de bir duvar çektirmiĢtir. Hz.

Süleyman’ın vefatı üzerine Kudüs’e bir süre Yahuda Krallığı hakim olmuĢtur. Bu tarihten

sonra Kudüs’ün baĢına pek çok felaketler gelmiĢ ve Ģehir Babil Kralı Nebukatnezzar

tarafından üç defa kuĢatılarak yakılıp yıkılmıĢtır. Bundan sonra Ģehir yaklaĢık olarak elli yıl

boyunca harabe olarak kalmıĢtır.

 Babil esareti sonrasında Kudüs, Pers hakimiyetine girmiĢ (M.Ö.538), ardından

Makedonyalı Büyük Ġskender Ģehri almıĢ, onun ölümünde sonra Ģehre Mısırlılar ve Selefkiler

hakim olmuĢtur. ġehirde uzun yıllar süren iĢgaller ve savaĢlar sonrasında, bu defa da 70

yılında Romalı Titus Ģehri kuĢatmıĢ, bu sırada mabed ve hemen hemen bütün Ģehir yanmıĢtır
8
.

Uzun süre Romalılar’ın elinde kalan Ģehir 614 yılında Sasaniler’in istilasına uğramıĢ ve 638

yılında Müslüman Araplar tarafından fethedilmiĢtir. Görüldüğü üzere Kudüs 638 yılında

Müslümanlar tarafından fethedilene kadar, pek çok milletin istilası ile karĢı karĢıya kalmıĢ,

Ģehir yakılıp yıkılarak halkına zulmedilmiĢtir.

8
 Harman, a.g.e., s.325.

3

 I. BÖLÜM

KUDÜS’ÜN ÖNEMĠ VE SURRE

1. KUDÜS’ÜN MÜSLÜMANLARCA ÖNEMĠ

Ġslam’da Kudüs’ün özel bir yeri ve önemi bulunmaktadır. Cemaatleri, mezhepleri ve

dünya görüĢleri ne olursa olsun Müslümanlar bu hususta görüĢ birliğine varmıĢlardır. Bu aynı

zamanda dünyanın bir ucundan diğer ucuna tüm ümmetin üzerinde ittifak ettiği bir husustur.

Çünkü Kudüs’ün büyük bir kutsallığı vardır
9
. Kudüs’ün Müslümanlar nezdindeki önemini

Ģöyle sıralayabiliriz;

1.1. ĠLK KIBLE KUDÜS

 Kudüs’ün Müslümanlar için en büyük kutsiyeti ilk kıblemiz olması dolayısıyladır.

Peygamber Efendimiz (s.a.v) ve ashabının Hicretten önce iki veya üç yıl süreyle Kabe’yi de

önüne almak suretiyle Kudüs’e yönelerek namaz kıldığı ve –farklı rivayetler bulunmakla

birlikte- Medine döneminde de on altı veya on yedi ay bu uygulamanın devam ettiği, daha

sonra kıblenin Kabe’ye çevrildiği kabul edilmektedir
10

.

1.2. PEYGAMBERLER ġEHRĠ KUDÜS

Kudüs Hz. Ġbrahim’in manevi mekânı olup, Peygamberler Ģehridir. Vahiylerin indiği

Hz. Ġsa’nın görev yeridir. Allah’ın Hz. Meryem’e lütufta bulunduğu yerdir. Ġbn-i Abbas bu

konuda Ģöyle demektedir: “Kudüs Peygamberler tarafından kurulmuş ve onların oturdukları

yaşadıkları yerdir. Burada bir karış toprak parçası yoktur ki orada peygamberler dua

etmemiş, melekler inmemiş olsunlar”
11

.

Ayrıca Hz. Davud ve oğlu Hz. Süleyman da Kudüs’e hâkim olmuĢlar ve burada

yaĢamıĢlardır. Hz. Süleyman Kudüs’te bulunan Mescid-i Aksâ’yı inĢa etmiĢtir.

Ġsrailoğullarının ve onlara gönderilen Peygamberlerin mücadelelerine mekân olması açısından

da Kudüs semavi dinler geleneğinde önemli bir yere sahip olmuĢtur
12

.

Ġslâmiyetin esaslarına göre Hz. Adem ve Hz. Muhammed (s.a.v)’in Peygamberliği arasında

geçen bütün Peygamberlere inanmak Ģarttır ve onların yaĢadıkları bilinen mekânlara da büyük

saygı beslenir. Bu topraklarda yaĢamıĢ ve din adına mücadele etmiĢ olan birçok Peygamberin

9
 Yusuf el-Karadavi; Her Müslümanın Ortak Davası Kudüs, (çev. Ġzzet Marangozoğlu), Ġstanbul 2009, s.13.

10
Harman, a.g.e., s.327, Bakara suresinin 144. Ayeti kerimesinde “Yüzünü çok kere göğe çevirdiğini görüyoruz.

Elbette seni arzu ettiğin kıbleye döndüreceğiz: Artık yüzünü Mescid-i Haram tarafına çevir! Siz de ey mü’minler,

nerede bulunursanız bulunun, (namazda) yüzlerinizi ona doğru çevirin…” buyurulmasıyla kıblemizin yönü

Mekke de bulunan Kâbe’ye çevrilmiĢtir.
11

 Kudüs Tarihi Belge, s.30.
12

 Harman, a.g.e., s.327.

4

aziz hatıralarına hürmeten, Kudüs bizim dinimizde mukaddes bir mekân olarak kabul

edilmiĢtir ve hiç Ģüphesiz bu konumu tarih boyunca devam edecektir.

1.3. AYET-Ġ KERĠMELERDE KUDÜS

 Ġslamiyet’in kutsal kitabı Kur’an-ı Kerim’in bazı ayetlerinde de Kudüs’ten

bahsedilmektedir. ġöyle ki;

“Ayetlerimizden bir kısmını ona göstermek için kulunu bir gece Mescid-i Haramdan

alıp, çevresini mübarek kıldığımız Mescid-i Aksâ ’ya seyahat ettiren ALLAH, her türlü

noksandan münezzehtir. Şüphesiz ki O her şeyi hakkıyla işiten, her şeyi hakkıyla görendir
13

.

Bu ayeti kerimede Kudüs te bulunan Mescid-i Aksâ’nın “çevresi mübarek kılınan yer”

olarak zikredilmesi, Müslümanların Kudüs’e kutsallık atfetmeleri ve tarih boyunca süregelen

bağlılıkları için çok önemli bir sebeptir.

Kudüs’ten bahisle Hz. Musa’nın kavmine Kur’an-ı Kerimde Ģöyle buyurulmuĢtur;

“Ey kavmim! Allah’ın size mesken olarak takdir ettiği Arz-ı Mukaddes’e girin,

düşmandan korkup da geri dönmeyin; sonra dünyada ve ahirette hüsrana düşersiniz”
14

.

“Muhakkak ki biz İsrailoğullarını güzel bir yurda yerleştirdik ve onları helal ve temiz

nimetlerle rızıklandırdık”
15

. Burada da Ġsrailoğullarının yurdu olan Kudüs güzel bir yurt

olarak nitelendirilmiĢtir.

1.4. ĠSRA VE MĠRAÇ YURDU KUDÜS

Ġslâm’ın Mekke ve Medine’den sonra gelen üçüncü kutsal kenti Kudüs olduğundan

Müslümanlar Ģehirle ilgilenirler. Zira Kudüs Hz. Muhammed (s.a.v.)’in gece yolculuğuna

(Ġsra) ve göğe yükselmesine de (Mi’raç) sahne olmuĢtur
16

. Peygamber Efendimiz (s.a.v)

Kâbe’den Mescid-i Aksâya kadar sefer ederek oradan da göklere yükselmiĢtir.

1.5. KUDÜS HAKINDAKĠ HADĠS-Ġ ġERĠFLER

Peygamber (s.a.v), ġeddad bin Evs’e Ģu müjdeyi vermiĢti: “Dikkat edin Şam

fethedilecektir. Beytü’l-Makdis de fethedilecektir. İnşaallah sen ve çocukların orada imam

(idareci) olacaksınız.”
17

13

 Kur’an, Ġsra Suresi, Ayet 1.
14

Kur’an, Mâide Suresi, Ayet 21 Burada Arz-ı Mukaddes olarak zikredilen topraklar Filistin’in Kudüs Ģehridir.
15

 Kur’an,Yunus Suresi, Ayet 93.
16

 Catherine Nicault; Kudüs 1850-1948,(Çev. Estreya Seval Vali), ĠletiĢim yayınları, Ġstanbul 2001, s.17.
17

 Receb Abdülhamid Arabi, El-Kâfî fi Tarihi’l-Kudüs, Darul Avael Yayınları, ġam 2009, s.277.

5

Bir seferinde Peygamber (s.a.v.) Muaz bin Cebel’e de Ģöyle buyurmuĢtu: “Ey Muaz,

kim Şam ve Kudüs sahillerinden bir sahile (Şam ve Kudüs civarına) yerleşirse o kimse

kıyamete kadar cihat ehlinden sayılır.”
18

Hz. Ebu Zer r.a den: “Ya Resulallah (Ġbadet için) en önce yeryüzünde hangi mescit

bina kılındı?” diye sordum. Resulullah (s.a.v): “Mescid-i Haram” buyurdu. Ben: “Sonra

hangisi? “ dedim. Resulullah (s.a.v.) “Mescid-i Aksa” buyurdu. Sonra ben: “Bu iki mescidin

kuruluşu arasında ne kadar zaman vardır?” dedim. Resulullah (s.a.v) “Kırk sene” buyurdu
19

.

Ebu Hureyre’den : “Yalnız üç mescidi ziyaret için yolculuk yapılır: Şu benim

mescidim, Mescidü’l-Haram ve Mescidü’l-Aksa.”
20

Peygamberimizin (s.a.v) Kudüs’ün fethi konusun da bu Ģekildeki teĢvikleri bölgeyi

Ġslam ordularının hedefi haline getirdi
21

.

2. KUDÜS’ÜN MÜSLÜMANLAR TARAFINDAN FETHĠ VE

OSMANLILAR’A KADAR ĠSLAM TARĠHĠNDEKĠ YERĠ

Kur’an-ı Kerim’in Kudüs hakkındaki ayetleri ve Peygamber Efendimiz (s.a.v)’in

hadis-i Ģerifleri de göstermektedir ki bu Ģehrin Ġslamiyet te önemi büyüktür. Hadis-i Ģeriflere

bakıldığında burasının Müslümanlar tarafından fethedileceğini Efendimiz bizlere

bildirmektedir.

Nitekim Kudüs’ün Müslümanlarca fethedilmesi ikinci halife Hz. Ömer döneminde

gerçekleĢmiĢti. 634 yılında Bizanslılarla yapılan Ecnâdeyn SavaĢında, Ġmparatorluğun bu

bölgedeki gücünün kırıldığı anlaĢılmıĢ ve 636’daki Yermuk SavaĢı’nda Bizans nüfuzu

tamamıyla ortadan kaldırılmıĢtır
22

. Bu savaĢlarla Suriye bütünüyle alınmıĢ, Bizans’a ait pek

çok Ģehir ele geçirilmiĢtir.

 Ġslam orduları baĢkumandanı Ebu Ubeyde ibn Cerrah, Kudüs’e yönelerek Ģehri

kuĢatır. Fakat Kudüs halkı Ģehri bizzat halifeye teslim etmek istediğini bildirir. Bunun üzerine

Hz. Ömer Cabiye’den Kudüs’e gelerek Ģehri Patrik Sophronios’tan teslim alır. Hatta Kudüs

halkıyla, temelde cizye ve haraç karĢılığında mal ve can güvenliğini, din ve ibadet hürriyetini

öngören bir anlaĢma imzalanır. Fethin tarihi konusunda da farklı rivayetler olmakla birlikte

Belazuri’nin 17 (638) yılında Ģehre bizzat gelen Hz. Ömer’in anlaĢmayı imzalayarak Ģehri

18

 Arabi, a.g.e., s.276-277
19

 Zeynüddin Ahmed b. Ahmed, Sahih-İ Buhari Muhtasarı Tecrid-İbrahim Aleyhisselam Sarih Tercemesi ve

Şerh, Çev. Kamil Miras, C. IX, DĠB Yayınları, Ankara 1986, s.127
20

 Ali Mazak; Emevilerin Sonuna Kadar Kudüs ve Filistin, BasılmamıĢ Yüksek Lisans Tezi, Marmara

Üniversitesi Sosyal Bilimler Enstitüsü, Ġstanbul 1989, s.63.
21

 Mehmet Paksu; Kudüs ve Mescid-i Aksa, Nesil Yayıncılık, Ġstanbul 2000, s.15.
22

 Buhl, a.g.m, s.955.

6

teslim aldığı Ģeklindeki rivayetin (Fütuh, S. 138-139) doğru olduğu anlaĢılmaktadır.
23

 Hz.

Osman’ın halifeliği döneminde de Kudüs’e gereken önem verilmiĢtir.

Emeviler döneminde Muaviye’nin saltanatını Kudüs’te ilan etmesi Ģehrin itibarını

daha da yükseltmiĢtir. Hatta bu dönemde Arabistan’ın kutsal mekânlarına yapılan Hac

ziyareti, herhangi bir sebeple güçleĢtiği takdirde Kudüs’ü bu Ģehirlerin yerine ikame etmek

uygun görülmüĢtür. Abdü’l-Melik Kudüs’ü yükseltmek hususunda Muaviye den daha ileri

gitmiĢtir. ġöyle ki; Halifelik davacısı Ġbn-i Zübeyr Mekke’ye hâkim olunca, Abdü’l-Melik

Suriye’den giden hacıların ona katılmasından korktuğu için bunları Mekke’ye gitmekten men

etti. Mekke yerine Kudüs’te Hacer-i Mukaddes’i ziyaret etmelerini tavsiye etti
24

. Ayrıca

Abdü’l-Melik bin Mervan, Peygamber Efendimiz (s.a.v.)’in Mi’rac’a çıkarken üzerine bastığı

taĢın üzerine tek kubbeden meydana gelen Kubbetü’s-Sahra’yı yaptırdı. Mervan zamanında

Kudüs mescid, medrese ve birçok yapıyla süslendi
25

. Son Emevi halifesi II. Mervan ise (744-

750) Filistin’de 746 senesinde çıkan bir isyandan sonra Kudüs surlarını yıktırdı. 748 yılında

meydana gelen deprem Ģehirde önemli zararlara yol açtı ve arkasından bir ikincisi daha

yaĢandı ki bu sırada Abbasiler, iktidarı yeni ele almıĢ bulunuyorlardı
26

.

Abbasilerin iktidarı süresince de Kudüs mevcut önemini muhafaza etmeye devam

etmiĢtir. Abbasi Halifesi Ebu Ca’fer el Mansur Kudüs’ü ziyaretleri sırasında, daha önce

depremden zarar görmüĢ olan Mescid-i Aksâ’nın inĢasını temin etti. Ayrıca Ģehirdeki

Yahudilerde din ve ibadetlerinde serbest idiler. Abbasiler döneminde Kudüs hem dini ve ilmi

gaye ile hem ziyaret ve ticaret amacıyla gelen birçok kiĢinin güven içinde uğradığı bir Ģehir

haline geldi.

Kudüs 264 (878) de Tolunoğullarının, daha sonra ĠhdiĢilerin ve 358- 463 (969-1071)

yılları arasında da Fatımilerin hâkimiyeti altında kalır. Fatımiler devrinde Kudüs’te tıp

alanında büyük geliĢmeler olur, hastaların bakımı için bimaristan açılır. Meydana gelen

depremler nedeniyle zarar gören Kubbetü’s-Sahra ve Mescid-i Aksâ yeniden inĢa edilir.

Selçuklu komutanı Atsız Kudüs’ü Fatımilerden almak üzere harekete geçer ve 465 te

Ģehre hâkim olur. Abbasi Halifesi Kaim-Biemrillah ve Selçuklu Sultanı Alparslan adına hutbe

okutur. Fatımilerin tekrar saldırıya geçmesi üzerine, bu defa Atsız mağlup olur ve tekrar

Fatımi Halifesi adına hutbe okutulmaya baĢlanır. Bu yenilgi üzerine DımaĢk’a çekilen Atsız

Anadolu’dan gelip orduya katılan Türkmenlerle birlikte tekrar saldırıya geçer ve Kudüs’ü bir

23

 Casim Avcı; “Kudüs”, DİA, C. XXVI, TDV Yayınları, Ankara 2002, s.327.
24

 Buhl, a.g.m., s.956-957.
25

 Paksu, a.g.e., s.19.
26

 Feyza Betül Köse; Osmanlı Yönetiminde Kudüs, Yüksek Lisans Tezi, Atatürk Üniversitesi, Sosyal Bilimler

Enstitüsü, Erzurum 2003, s.15.

7

günlük muhasaradan sonra ele geçirir. 1099’da meydana gelen Haçlı istilasına kadar Ģehir

Selçuklunun egemenliğinde kalır
27

.

1095 tarihi Kudüs için kötü ve yıkıcı günlerin habercisi olmuĢtur. Papa II. Urbanus’un

çağrısıyla birlikte Haçlı Seferleri resmen ilan edilmiĢ, her sınıftan Hristiyanlar bu çağrıya

koĢup gelmeye baĢlamıĢlardı. Bütün batı dünyası ve barbar kavimler harekete geçmiĢti. Haçlı

ordusu, inanılmaz kalabalıklar halinde yakıp yıkarak ilerler. Durmak bilmeyen Haçlı ordusu 7

Haziran 1099 tarihinde Kudüs önlerine gelerek Ģehri kuĢatır. Haçlıların zalim katliamı

karĢısında Müslümanlar kendilerini korumak için Mescid-i Aksâ ve Kubbetü’s- Sahra’ya

doğru koĢuĢurlar. Fakat Haçlılar tarafından Ģehirdeki Müslümanların pek çoğu katledilir
28

.

1187 yılında Selahaddin Eyyubi, Ģehrin batısına savaĢ karargâhını kurana değin Kudüs

Haçlı istilasında kaldı. Haçlılarla Eyyubiler arasındaki çetin bir muharebeden sonra Haçlılar,

daha fazla direnemeyip Sultan’dan aman dilediler
29

. Ġki taraf arasında yapılan müzakerelerden

sonra, Sultan 2 Ekim 1187 (27 Receb 583; Mi’racın yıldönümü) Cuma günü Kudüs’ü kılıç

hükmünde amanla teslim aldı
30

. Haçlılar belirli bir fidye karĢılığında serbest bırakıldılar.

Hatta para bulamayan binlerce kiĢi de serbest bırakıldı
31

. Haçlılar tarafından saray haline

getirilen Mescid-i Aksâ camiye çevrilerek, Ģehirdeki diğer mukaddes mekânların idaresi

tanzim edildi. Ayrıca Selahaddin Eyyubi devrinde Kudüs surları tamir edilerek burçlar inĢa

edildi.

Kudüs 1244’te Harizmlilerin yıkımına uğradı; ardından gelen Moğol istilası karĢısında

halkın büyük kesimi kentten kaçtı
32

. 1250- 1260 yılları arasında Eyyubiler ve Memlüklüler

arasında birkaç defa el değiĢtirdi. Nitekim 1260’da Memlüklüler Ayn-ı Calut muharebesinde

Moğolları püskürtmek suretiyle, pek büyük bir hizmette bulunduktan sonra, Suriye ve Filistin

Memlük Devleti’nde bir eyalet vaziyetini aldı
33

. Bu durum 1517 yılında Osmanlıların

Kudüs’ü fethine kadar devam etti.

3. KUDÜS’ÜN OSMANLILAR TARAFINDAN ĠLHAKI

 Kudüs’ün Osmanlılar tarafından ilhakı, Yavuz Sultan Selim (1512-1520) döneminde

gerçekleĢtirildi. Yavuz Sultan Selim’in II. ġark Seferi dâhilinde, Mercidabık’ta

27

 Avcı, a.g.e., s.328-329.
28

 Ahmet Ağırakça; ” Ġslam Tarihi Boyunca Kudüs’ün ĠĢgali”, Kudüs (Üç Aylık Dış Politika Dergisi Sayı 1),

(Editör: Alptekin Dursunoğlu Ahmet Varol) Ġstanbul, 2003, s.37.
29

 Sultan ilk önce bunu reddedip elçiye :”Frenkler 91 yıl önce Kudüs’ü nasıl teslim aldılarsa öyle teslim

alacağını” söyledi. Bunun için bkz: Ramazan ġeĢen; Salâhaddin Eyyûbi ve Devri, Ġstanbul, 2000, s.119.
30

 ġeĢen; a.g.e., s.120- 121.
31

 IĢın Demirkent; “Kudüs”, DİA, C. XXVI, TDV Yayınları, Ankara 2002, s.331.
32

 “Kudüs”; Büyük Larousse Ansiklopedisi, C. XII, GeliĢim Yayınları, s.7133.
33

 Buhl, a.g.m., s.963.

8

Memlüklüler’e karĢı kazanılan zaferden sonra ordu Halep, Hama ve ġam üzerinden güneye

doğru ilerledi
34

. Osmanlı ordusu Memlüklülerle harbe devam ettiği sırada Gazze SavaĢında

Memluk direniĢinin kırıldığı anlaĢılmıĢtı. Nitekim ordunun Gazze zaferi haberi Selim’e

ulaĢtığında, PadiĢah Kudüs’ü ziyaret etmek isteğini söyledi. Ancak bunun tehlikeli olabileceği

düĢüncesiyle bazı PaĢalar karĢı çıktı.

 Ġdrisî Bitlisi’nin PadiĢahı ziyaret için teĢvik etmesiyle birlikte 31 Aralık 1516

tarihinde Yavuz, bir kısım devlet adamı ve askerle Kudüs’e hareket etti. Selim kendisini

korumak üzere yanında bulunan 500 piyade tüfekçi ve 1000 kadar kapıkulu süvarisiyle

birlikte Kudüs’ e ulaĢtı. Mescid-i Aksâ’da görevli bulunanlara haber göndererek akĢam

namazını orada kılacağını bildirdi. Kubbetü’s- Sahra’yı, Rumman-ı Davud Nebi’yi ve Nahl-ı

Hamza’yı ziyaret etti. Hacer-i Sahre yi dolaĢıp burada namaz kıldı. Hizmetlilere çokça

bahĢiĢler vererek Mescid-i Aksâ ya geçti ve orada cemaatle namaz kıldı
35

. Yavuz Sultan

Selim Kudüs te bulunan diğer kutsal makamlara da giderek ziyaretini tamamladı. Selim bu

ziyaret esnasında sadece Müslüman halkın hoĢnutluğunu sağlamakla kalmadı, diğer din

mensuplarını da memnun etti.

4. OSMANLILAR’IN KUDÜSTEKĠ ĠMAR VE ĠNġA FAALĠYETLERĠ

 Müslümanlarca Mekke ve Medine den sonra kutsal sayılan Kudüs’e fethediliĢinden

itibaren Osmanlıların büyük hizmetleri olmuĢtur. Çünkü Kudüs özellikle dini misyonu

hasebiyle sadece Osmanlılar için değil tüm Ġslam âlemi için gayet mühim bir konumdadır. Bu

sebeple Ģehrin bayındır hale gelmesi, halkının refah içinde yaĢaması için kentteki imar

faaliyetlerine hususiyet göstermiĢlerdir. Ayrıca fukarânın ihtiyaçlarının giderilmesi için

vakıflar kurularak, iaĢeleri için Kudüs ve çevresinde bulunan pek çok arazi tahsis edilmiĢtir.

Osmanlıların Ģehirdeki her türlü hizmetlerinde öncelikli niyeti, Ġslam dininde

mukaddes kabul edilen bu toprakların her türlü tehlikeye karĢı koruyucusu olmak, kutsal

mekânlara olan saygınlık ve bağlılık, Kudüs halkının huzur ve güven içinde yaĢamasını temin

edip onlara ihsanlarda bulunarak Allah’ın (c.c) rızasını kazanmaktır. Ayrıca hâkim olunan bir

Ģehrin gayet bayındır ve güven veren bir konumda olması devlet otoritesinin, gücünün

göstergesidir ki, bu durum siyasi alanda da etkin bir faktör olmuĢtur. Osmanlıların kentteki

imar ve inĢa faaliyetlerini kısaca Ģöyle sıralayabiliriz:

34

 Kamil Cemil el-Aseli; “Kudüs”, DİA, C. XXVI, TDV Yayınları, Ankara 2002, s.334.
35

 Feridun Emecen; Yavuz Sultan Selim, Yitik Hazine Yayınları, Ġstanbul 2010, s.244-245.

9

4.1. MUKADDES MEKÂNLARIN TAMĠR VE BAKIMI

Osmanlılar döneminde kentteki ilk imar faaliyetlerinden biri Kanuni Sultan

Süleyman’ın (1520-1566) Kubbetü’s-Sahra Camisinin dıĢ cephesindeki mozaikleri sık sık

tamir gerektirmesi sebebiyle kaldırtarak, yerine yeĢil ve sarı ile karıĢık renkte çini ile

döĢetmesidir. Tariften de anlaĢılacağı üzere Caminin bugünkü görünümü Osmanlı izleri

taĢımaktadır
36

. Ayrıca Kanûni Kubbetü’s Sahranın onarımı için Mimar Sinan’ı

görevlendirerek; Halep, ġam ve Mısırdan ustalar getirtmiĢtir
37

. Mescid-i Aksâ da tamir ve

yenileme çalıĢmaları yapılmıĢ, duvarları geometrik Ģekillerle, renkli mermer levhalarla ve üst

tarafları da çinilerle süslenmiĢtir
38

.

4.2. SURLARIN YENĠDEN ĠNġASI

Hz. Süleyman döneminde Kudüs’ün çevresine bir duvar çekildiğini yukarıdaki

bölümlerde belirtmiĢtik. Bu duvar tarih boyunca Kudüs’ü elinde bulunduran milletler

tarafından pek çok defa tamir görmüĢ ya da istilalar sonucunda yıkılarak tekrar inĢa edilmiĢtir.

Nitekim Kanuni Sultan Süleyman da Kudüs surlarıyla meĢgul olur ve Eski ġehir

olarak adlandırılan 868 dönümlük alanın etrafını kaplayan surları, Bizans ve Haçlılar

döneminden kalan temeller üzerinde yeniden inĢa ettirir. Surlar yaklaĢık olarak yerden 12 m.

yükseklikte, 3.218 km. uzunlukta ve dörtgen biçimlidir. 34 kule ve 7 çıkıĢ kapısına sahiptir
39

.

Bu surların yapılıĢ amacı; kenti dıĢardan gelebilecek her türlü saldırıya karĢı korumaktır

(özellikle Bedevi saldırılarından). Ayrıca Kudüs geçmiĢinde kanlı bir Haçlı istilasına maruz

kaldığı için, surlara bu kadar ehemmiyet verilmesinin bir sebebi de muhtemel bir istilaya karĢı

alınan güvenlik tedbiridir. Nitekim Osmanlılar döneminde surların iĢleyiĢi ve amacına hizmet

edip etmediği denetim altında tutularak, kentteki bütün teb’anın güven içinde yaĢaması

sağlanmıĢtır.

4.3. SU YOLLARININ ĠNġASI

 Kudüs’ün su ihtiyacı, genellikle yağmur sularının derelerde birikmesiyle karĢılanırdı.

Fakat yaz aylarında bu sular yeterli gelmediğinden, aslında su ihtiyacı Kudüs için bir problem

teĢkil ediyordu Kudüs’teki diğer imar faaliyetlerinde olduğu gibi Kanuni Sultan Süleyman

döneminde su sıkıntılarının giderilmesi için çalıĢmalar yapılmıĢtır. Bu maksatla su tesisatları

36

 Buhl, a.g.m., s. 962.
37

 Köse, a.g.e., s.129.
38

 Hüseyin Özdemir; Abdülhamit’in Filistin Çığlığı, Yitik Hazine Yayınları, Ġzmir 2010, s.72.
39

 Köse, a.g.e., s.126.

10

kanallar, çeĢmeler ve hamamların inĢa, tamir ve bakımına büyük paralar ayrılmıĢtır
40

. Kanuni

ayrıca Beytülahm ve Halilü’r-rahman’dan Kudüs’e su getirilen kanalları da tamir ettirerek,

Ģehir suyunun dağıtımının yapıldığı havuzları yenilettirmiĢtir. BeĢi sur içinde olmak üzere

toplam altı da çeĢme yaptırmıĢtır.
41

4.4. HASEKĠ SULTAN VAKFI (HASEKĠYE VAKFI)

Kanuni Sultan Süleyman’ın Hasekisi Hürrem Sultan tarafından, 1552’de Kudüs te ki

fukarânın ve ihtiyaç sahiplerinin ihtiyaçlarını gidermek için kurulan vakıflardır. Büyük bir

imarethane, dükkânlar, medreseler, tabhâneler ve camiden oluĢan bir külliye niteliğinde idi.

Hasekiye o güne kadar Filistin de kurulmuĢ olan en büyük vakıf niteliği taĢıyordu. Kentin

yoksul kesimi ve hatta fazlaca yoksul olmayan ulema bile vakıftan her gün bir kap yemek

alırlardı
42

.

Kudüs için kurulan bu vakıf sadece sosyal yardımlaĢma ve dayanıĢma için hizmet

etmemiĢ, aynı zamanda vakıf bünyesinde birçok kiĢinin istihdam ettirilmesiyle ekonomik

alanda da yarar sağlamıĢtır. Bugün surlarla çevrili eski Ģehrin merkezinde El-Vâd ile

Akabetü’t-Takıye caddelerinin birleĢtiği noktada Haseki Sultan Ġmareti olarak bilinen bu bina

hâlâ ayakta durmaktadır
43

.

5. KUDÜS’ÜN ĠDARĠ STATÜSÜ

Osmanlılar 1517 yılında Kudüs’ü ele geçirmeden evvel burası Memlüklüler

döneminde, merkezi Gazze kenti olan eyaletin bir parçasıydı.

Osmanlıların genel uygulamasında fethedilen toprakların idaresi baĢlarda yerel

idarenin elinde bırakılırdı. Daha sonra bütün yerel gelirler tek tek araĢtırılıp hesaplanır tapu

tahrir defterlerine kaydedilirdi. Bu kaynaklara dayanılarak ta doğrudan bir idare kurulurdu
44

.

Fetihten kısa bir süre sonra bürokratlar bölgede ki çalıĢmalara baĢlamıĢ, yeni eyalet ve

sancaklar tayin etmiĢlerdi
45

. Halep ve ġam merkez olmak üzere iki eyalet kurularak, Kudüs’te

ġam Eyaletine bağlı bir Sancak konumuna getirilmiĢti. Halilü-r-Rahman (Hebron) ve

çevresindeki köyleri içerisine alan Sancak Orta Filistin’i de kapsamaktaydı
46

. Sancağın

40

 Özdemir, a.g.e., s.78.
41

 el Aseli, a.g.e., s.335.
42

 Dror Zeevi; Kudüs, 17. Yüzyılda Bir Osmanlı Sancağında Toplum ve Ekonomi, Tarih Vakfı Yurt Yayınları,

Ġstanbul 2000, s.31.
43

 Amy Singer; Osmanlı’da Hayırseverlik Kudüs’te Bir Haseki Sultan İmareti, Tarih Vakfı Yurt Yayınları,

Ġstanbul 2002, s.1.
44

 Amy Singer; Kadılar, Kullar, Kudüslü Köylüler, Tarih Vakfı Yurt Yayınları, Ġstanbul 1996, s.6-9.

45
 Zeevi, a.g.e., s.41.

46
 Köse, a.g.e., s.34.

11

yönetimine de Sultan Selim tarafından Evrenos-zade Ġskender Bey tayin edildi
47

. Kadılık

makamına ise Molla AhfeĢzade getirildi
48

.

Kanuni Sultan Süleyman devrinde 1527 yılına ait bir listeye göre ise, 15 sancaktan

oluĢan ġam Beylerbeyliğinin içinde yer alan Kudüs, beylerbeyliğin güney tarafında

bulunuyordu. Doğu ve güneyinde çöl, kuzeyinde ise Nablus Sancağı ile çevrilmiĢti. Sancak,

Kudüs ve Halilü’r-rahman nahiyelerinden oluĢuyordu
49

.

Kudüs Sancağı’nın idaresinde en yüksek askeri-bürokrat yetkili Sancak beyiydi.

Sancak düzeyindeki diğer görevliler ise sipahiler, subaĢılar, yerel bir yeniçeri karargâhı ve

kadı idi. Sancak beyinin, merkez ve çevre bölgelerde asayiĢin sağlanması, vergilerin düzenli

olarak toplanması, yerel askeri gücün hazır bulundurulması vs. gibi görevleri vardı.

 Bağlı bulunduğu merkezlerin zamanla değiĢiklik göstermesine rağmen Kudüs,

1917’de Osmanlı yönetiminden ayrılana kadar hep sancak statüsünde kalmıĢtır. 1516- 1831

yılları arasında ġam Eyaletine, 1841-1865 arasında Sayda Eyaletine bağlı kalmıĢtır. 1872-

1917 tarihlerinde de müstakil mutasarrıflık statüsünde doğrudan merkeze bağlanmıĢtır
50

.

 BaĢbakanlık Osmanlı ArĢivi Genel Müdürlüğü tarafından yayınlanan “Osmanlı Yer

Adları” adlı bir çalıĢma da Kudüs’ün Osmanlı devrinde bağlı olduğu birimler Ģu Ģekilde

gösterilmiĢtir:

Tablo 1
51

 : Kuds-i ġerif’in Bağlı Olduğu Eyaletler

Kudüs Sancağı (1517) Arap Vilâyeti

Kudüs Sancağı (1520) ġam Eyaleti

Kudüs Sancağı (1830-40) Mısır Yönetimi

Kudüs Sancağı (1846) Sayda Eyaleti

Kudüs Eyaleti (1854-55) Kuds-i ġerif Eyaleti

Kudüs Sancağı (1856) Sayda Eyaleti

Kudüs Sancağı (1865) Suriye Vilayeti

Kudüs Müs. San (1874) Kuds-i ġerif Sancağı

47

 Yılmaz Öztuna; Yavuz Sultan Selim, Babıali Kültür Yayıncılığı, Ġstanbul 2006, s. 82.
48

 Köse, a.g.e., s.34.
49

 Singer, a.g.e., s.9-10.
50

 Aseli; a.g.m., s.335.
51

 Tahir Sezen; Osmanlı Yer Adları, BaĢbakanlık Osmanlı ArĢivi Yayınları, Ankara 2006, s.335.

12

II. BÖLÜM

OSMANLI DEVLETĠ’NDE SURRE VE KUDÜS SURRESĠ

1. SURRE NEDĠR?

Surre Arapça bir kelime olup sözlük anlamı “para kesesi” demektir
52

. Aslında surre

nin pek çok anlamı vardır. ġöyle ki ; “Ġçine para ve altın gibi Ģeylerin konulup ağzı sıkıca

bağlanılan kese”, “ bir Ģeyin korunmasını ve görünmemesini sağlamak için onu bir örtü ile

örtmek”
53

 vs gibi. Terim anlamı olarak ise; her yıl Hac döneminden önce genellikle Mekke ve

Medine halkına dağıtılmak üzere yollanan para, altın ve diğer eĢyaları ifade etmek için

kullanılır
54

. Maliye ve muhasebede ise elli bin akçe, yani yarım yük karĢılığında kullanılan bir

kelimedir
55

.

Haremeyn’e (Mekke Medine) surre gönderilmeye baĢlanması ilk defa Abbasi Halifesi

Mehd-i Billah (775-785) döneminde gerçekleĢmiĢtir. Muktedir Billah döneminde (908-932)

ise her yıl düzenli olarak gönderilmeye baĢlanmıĢtır
56

. El Muktedir Billah’ın gönderdiği

Surre’nin miktarı 315.426 filori altınıydı
57

.

Abbasilerin baĢlattığı bu gelenek Eyyubiler ve Memlüklüler tarafından devam ettirildi.

Surreyi göndermenin amacı ise; kutsal mekânlarda yaĢayan insanların, fakir fukarânın

ihtiyacını karĢılamak, seyyid ve Ģeriflere hürmet etmek, ayrıca hac için gelenlerin ihtiyaçlarını

da temin etmekti.

2. OSMANLILAR DÖNEMĠNDE SURRE

Osmanlı Devleti kuruluĢundan itibaren, bütün teĢkilat düzenini oluĢtururken Türk-

Ġslam geleneğini temel almıĢtır. Kendinden önce kurulan Türk-Ġslam Devletlerindeki

geleneklerin kimilerini olduğu gibi kabullenmiĢ, kimilerini de bazı değiĢiklikler yapılarak

kendine özgü hale getirmiĢtir. Buna örnek olarak gösterilebilecek bir uygulama, Abbasiler

döneminde baĢlatılan kutsal mekânlara “surre” gönderme geleneğinin Osmanlılar tarafından

sürdürülmesidir. Surre gönderme iĢine Osmanlılar tarafından büyük önem verilir ve zamanla

daha düzenli bir biçimde uygulanarak, tabiri caizse bir gelenek halini alır.

52

 Mehmet Zeki Pakalın; Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, C.III, M.E.B. Yay, Ġstanbul

1971, s.280.
53

 Münir Atalar; Osmanlı Devleti’nde Surre-i Hümayun ve Surre Alayları, Diyanet ĠĢleri BaĢkanlığı Yayınları,

Ankara 1991, s.1.
54

 ġit Tufan Buzpınar; “Surre”, DİA, C. XXXVII, TDV Yayınları, Ġstanbul 2009, s.567.
55

 Midhat Sertoğlu; Osmanlı Tarih Lügatı, Enderun Yayınları, Ġstanbul 1986, s.318.
56

 Buzpınar, a.g.m., s.567.
57

 Atalar, a.g.e., s.3.

13

Bu bağlamda Osmanlı Surrelerini genel olarak üç kısımda inceleyebiliriz: Haremeyn

Surresi, Kudüs Surresi, Urban Surresi.

2.1. HAREMEYN SURRESĠ

Osmanlılar tarafından Haremeyn’e ilk defa surre gönderilmesi Yıldırım Bayezit (1389-

1402) devrinde baĢlamıĢ ve bu gelenek devletin yıkılıĢına kadar devam etmiĢtir. Mısır ve

Hicaz’ın fethiyle birlikte her yıl düzenli olarak surre gönderilmeye baĢlanmıĢtır. Ancak surre

ile alakalı en eski vesika 2 Safer 967 / 3 Kasım 1559 tarihine aittir. Bu tarihten önce

gönderilen surreler hakkında henüz bilgi yoktur
58

.

Çelebi Sultan Mehmet döneminde 1413 ve 1421 yılları arasında Haremeyn’e iki defa

Surre gönderildi. Çelebi’nin gönderdiği surrenin miktarı 35 bin filori idi ve bu miktarın her

sene gönderilmesi usul haline getirildi
59

. II. Murat döneminde ise gönderilen surrenin

miktarında bir artıĢ meydana geldi
60

. ġöyle ki; AĢıkpaĢa-zâde II. Murat’tan bahsederken onun

“her yıl 3500 filoriyi Kudüs’e ve Halilü’r-rahman (Hebron)’a ve Medine’ye ve Kabetullah’a

(Mekke) gönderdiğini” yazmaktadır. Ayrıca II. Murat Ankara yakınlarındaki Balıkhisar

bölgesinin gelirleri ile Ergene Köprüsü’nün geçiĢ ücretlerini Mekke Medine ve Kudüs halkına

vakfetmiĢtir
61

. Buradan anlaĢılacağı üzere tezimizin esas konusunu teĢkil eden Kudüs

bölgesine de Osmanlı padiĢahlarının surre gönderdikleri bilinmektedir.

Fatih Sultan Mehmet’in Ġstanbul’u fethinden sonra gönderdiği bilinen surreden baĢka,

ne kadar surre gönderdiği bilinmemektedir. Fakat oğlu II. Bayezid tarafından on dört bin duka

altınının yarısı Mekke’ye, yarısı da Medine’ye gönderilir ve her yıl kurban bayramında bu

surre Mekke’ye ulaĢtırılırdı
62

.

 Yavuz Sultan Selim döneminde Haremeyn’in Osmanlı idaresine girmesiyle (1517)

birlikte artık daha düzenli bir Ģekilde surre gönderilmeye baĢlanır. Yavuz Mısır’ı ele geçirince

Mekke Emiri Seyyid Berekât oğlu ile Kâbe’nin anahtarlarını ve Peygamber Efendimiz (s.a.v.)

in kutsal emanetlerini gönderir. Bütün Hicazda Yavuz adına hutbe okutulur ve hutbede

Hâdimü’l-Haremeyni’Ģ-ġerifeyn (Mekke ve Medine’nin Hizmetkârı) diye anılmasından

memnun olan sultan Mekke ve Medine sakinlerine dağıtılmak üzere 200.000 filori ile 7.000

erdeb zahire gönderir ve bunun her sene gönderilmesini emreder
63

. Bundan sonra her yıl surre

58

 Mustafa Güler; Osmanlı Devleti’nde Haremeyn Vakıfları (16. ve 17. Yüzyıllar), Çamlıca Yayınları, Ġstanbul

2011 s.199-200.
59

 Ġbrahim AteĢ; “Osmanlılar Zamanında Mekke ve Medine’ye Gönderilen Para ve Hediyeler”, Vakıflar Dergisi,

C. XIII. Ankara 1981, s.116.
60

 Buzpınar, a.g.m., s.568.
61

 Atalar, a.g.e., s.12.
62

 Ġsmail Hakkı UzunçarĢılı; Mekke-i Mükerreme Emirleri, TTK Yayınları, Ankara 1972, s.14.
63

 AteĢ, a.g.m., s.118.

14

gönderilmesi adet haline gelir ve Haremeyn ahalisi bu surreye Sadakat-ı Rumiyye adını

verir
64

.

 Haremeyn’e gönderilen surreler için en yüksek meblağı ayıran Kanuni Sultan

Süleyman olmuĢtur. Hatta Kanuni, Mısır’da bulunan köylerden birçoğunu satın alarak,

buraları vakıf haline getirmiĢ ve elde edilen gelirleri de Haremeyn halkının ihtiyaçları için

sevk etmiĢtir. Sadece para değil zahire, hububat da gönderilmiĢtir
65

. Haremeyn’ e surre

gönderme geleneği XIX. yüzyıl baĢında Mekke ve Medine’nin Vehhabiler yönetiminde

kaldığı yıllar hariç 1915’e kadar kesintisiz olarak devam ettirilmiĢtir
66

.

2.2. KUDÜS SURRESĠ

 Osmanlılar, Mekke ve Medine’den sonra üçüncü kutsal mekân olarak addedilen

Kudüs’e de surre gönderirlerdi. Müslümanlar tarafından Kudüs’e bu denli ehemmiyet

verilmesinin sebepleri yukarıdaki bölümlerde izah edilmiĢti. Osmanlılardan önce Abbasiler ve

Emeviler tarafından dini, siyasi, ve sosyal bakımdan Kudüs’e önem verildi ve Ģehri

ma’murlaĢtırmak için çaba gösterildi. Halkın ihtiyaçlarının karĢılanması için bol miktarda

iyilik ve ihsanlarda bulunuldu. Bu hizmetten Osmanlılar da geri kalmamıĢlar hatta daha ileri

gitmiĢlerdi.

AĢıkpaĢa-zâde II. Murat’tan bahsederken onun Mekke ve Medine ile birlikte Kudüs ve

Halilür-Rahman’a da yardımlarda bulunduğunu söylemektedir
67

. Bunun konumuzu oluĢturan

“surre” mahiyetinde olup olmadığı kesin değildir. Yavuz Sultan Selim döneminde ise 1517’de

Kudüs’ün ilhakıyla birlikte, Ģehre çokça yardım ve ihsanlarda bulunulmuĢtu. Ancak Kudüs’e

ait olarak tespit edilen en eski surre defteri 1593 tarihlidir
68

.

2.3. URBAN SURRESĠ

Urban, çadırlarda yaĢayan bedevi Araplara verilen isimdir
69

. Bu topluluk cahiliye

devrinin adet ve geleneklerini sürdürürdü. Daha çok Akdeniz sahilinde AriĢ Kasabası ve Mısır

ile Filistin yolu üzerinde kabileler halinde yaĢarlardı. Kudüs sancağının bulunduğu bölge

etrafında da pek çok urban aĢireti vardı. Hac yolu (Mısır ve ġam’dan Medine karayolu
70

)

üzerinde yaĢayan bu kabileler sık sık Hac kervanlarına baskınlar yaparak onların güvenliğini

64

 UzunçarĢılı, a.g.e., s.14.
65

 Atalar, a.g.e., s.26.
66

 Buzpınar, a.g.m., s.568.
67

 Atalar, a.g.e., s.12.
68

 bkz. Topkapı Sarayı Müzesi ArĢivi, Emanet Hazinesi Bölümü
69

 Mehmet Ali Ünal; Osmanlı Tarih Sözlüğü, Paradigma Yayıncılık, Ġstanbul 2011, s.703.
70

 Buzpınar, a.g.m., s.568.

15

tehdit eden bir unsur halinde idiler
71

. Osmanlılar Hacıları bedevilerin saldırılarından korumak,

gönderilen Surre Alaylarının ve erzakın bunlar tarafından talan edilmesini önlemek gibi

amaçlarla urban taifesine de her yıl bir miktar para ve zahire verirlerdi
72

.Kendileri için tahsis

edilen surreler verilmediği zaman bu bedevi aĢiretleri baskınlar yaparak hacıların güvenliğini

tehdit eden bir unsur oluyordu.

Görüldüğü gibi urban surresinin gönderiliĢi “surre” göndermenin gerçek amacından

biraz farklıdır. Devlet, Hac ziyaretinin sekteye uğramadan güven içinde yapılabilmesi

amacıyla bu bedevi kabilelerini değiĢik yollarla zapt etmeye, onlardan gelebilecek her türlü

tehlikenin önüne geçmeye çalıĢmıĢtır.

3. SURRENĠN GELĠR KAYNAKLARI

Osmanlı Devleti’nde Surrenin genel olarak iki ayrı gelir kaynağı bulunmaktaydı.

Bunlardan biri; devrin Sultanının özel hediyeleri (ki bunlar isimleri önceden belirlenen

kiĢilere verilirdi), diğeri ise surreye gelir sağlamak amacıyla kurulmuĢ olan vakıflardı.

Özellikle Haremeyn vakıfları surreye gelir sağlayan en önemli kaynaklardan biriydi
73

.Ayrıca

hizmet ettikleri amaç aynı olsa da Haremeyn Evkafı’nın bünyesinde Surre Vakıfları Ģeklinde

bir alt birim de bulunuyordu
74

. Buna ilaveten Osmanlı topraklarında hanedan üyelerinin,

devlet erkânından bazı kiĢilerin vakıf gelirleri ile devlet hazinesinden, Hazine-i Hassa’dan ve

kiĢisel bağıĢlardan da surre için pay ayrılırdı
75

.

 Kudüs surresinin ana kaynağını ise genellikle Sultan tahsisleri oluĢturmaktadır.

4. KUDÜS’E SURRE GÖNDERMENĠN DĠNĠ VE SOSYAL TEMELLERĠ

 Surre göndermenin temeli Abbasilere dayanmaktadır ve daha sonra Eyyübiler ile

Memlüklüler tarafından devam ettirilmiĢtir. Nitekim Osmanlılar bu vazifeyi tabiri yerindeyse

kendinden önceki Ġslam devletlerinden dini bir miras olarak almıĢlardır. BaĢlangıçta Surre adı

altında olmasa da Osmanlı PadiĢahlarından II. Murat döneminde her yıl Mekke, Medine ile

birlikte Kudüs ve Halilü’r-rahman Ģehirlerine 3500 filorinin gönderildiğine yukarıdaki

bölümlerde değinmiĢtik. Bu cümleden hareketle diyebiliriz ki; henüz Osmanlı hâkimiyetinde

değilken bile Osmanlı PadiĢahlarının nazarında Kudüs ve Halilü’r-rahman da mukaddes

beldeler nizamında yerini almıĢtır ve öncelikle dini maksatlarla bu kutsal mekanlara

ihsanlarda bulunulmuĢtur.

71

 Hüseyin Özdemir; Abdülhamit’in Filistin Çığlığı, Yitik Hazine Yayınları, Ġzmir 2010, s.49.
72

 Atalar, a.g.e., s.207.
73

 Güler, a.g.e., s.200.
74

 Atalar, a.g.e., s.221.
75

 Buzpınar, a.g.e., s.568.

16

1517 yılında Hicaz’ın ardından Kudüs ve çevresinin de Osmanlıların idaresine

girmesiyle siyasal ve sosyal anlamda bölgede Osmanlı etkisi hâkim olur. Bu nedenle

Kudüs’ün asayiĢinin sağlanması, Ģehrin mamurlaĢtırılması için gereken çalıĢmalar yapılır.

Çünkü devlet nazarında teb’anın huzur ve refahını temin etmek en önemli vazifeler

arasındadır. Bu yıllarda hilafet makamının da Osmanlıya geçmesiyle birlikte artık tüm

Müslümanların koruyucusu olan Osmanlı Hükümdarları, Kudüs’teki mukaddes mekânları da

titizlikle muhafaza ederek, burada yaĢayan halka lütufta bulunurlar. Bunun en güzel

örneklerin den birisi de incelemiĢ olduğumuz surre defterleridir. Surre vasıtasıyla hem

mukaddes mekânlara karĢı dini vazifeler yerine getirilir hem de sosyal gruplar içerisindeki

ihtiyaç sahiplerine gelir sağlanır, ulema sınıfından olan kiĢilerde ziyadesiyle onurlandırılır.

17

III. BÖLÜM

1701-1713 YILLARI ARASI KUDÜS SURRESĠ

 Tezimizin konusunu teĢkil eden ilk surre defteri H. 1113 (M.1701-1702) tarihli ve

00556 numaralı olup Sultan II. Mustafa zamanında Ġstanbul’dan hareketle Kuds-i ġerif’e

gönderilmiĢtir
76

. Ġkinci defter ise H.1124 (M. 1712-1713) yılına ait 00704 numaralı olup

Sultan III. Ahmet zamanında Ġstanbul’dan Kuds-i ġerif’ e gönderilmiĢtir
77

. Defterler

BaĢbakanlık Osmanlı ArĢivi’nden “Evkaf Haremeyn Mukataası Surre Defterleri”

kataloğundan alınmıĢtır. H.1113 yılına ait olan defter Ģeklî olarak 15cm x 41 cm boyutlarında

olup toplamda 51 varaktan, M. 1124 yılına ait defter ise 15cm x 42 cm boyutlarında ve 50

varaktan oluĢmaktadır. Defterler yazı itibariyle nesih yazı tarzı ile yazılmıĢtır ve okunabilir

niteliktedir.

 Her iki tarihte Kudüs’e gönderilen surrelerin ana kaynağını Sultan tahsisleri

oluĢturmaktadır. Ayrıca defterlerde tespit ettiğimiz çeĢitli vakıflar dan Kudüs surresine pay

ayrıldığı da görülmektedir.

 H.1113 (M.1701-1702) ve H.1124 (M. 1712-1713) yıllarına ait defterler

incelendiğinde görülmüĢtür ki; her iki defterde de surreden pay gönderilen yerler ve görevliler

aynıdır. Ufak çaplı isim değiĢiklikleri dıĢında defterler arasında belirgin bir farklılık yoktur.

Bu sebeple değerlendirmeler yapılırken genel olarak 1113 yılına ait defter esas alınarak

yapılacak ve herhangi bir fark görülürse de yeri geldiğinde belirtilecektir.

1. SURREYE PAY AYIRAN VAKIFLAR VE SULTAN TAHSĠSLERĠ

Defterde Surre-i Şerife-i Hakaniye-i Rumiye-i Cedide tabirinden anlıyoruz ki: Mezkur

yıllardaki Kudüs surresine Sultan tahsislerinden pay ayrılmıĢtır. Sultan tahsislerinin dıĢında

Devletin çeşitli bölgelerinde bulunan vakıflardan da Kudüs Surresi için pay ayrılmıĢtır.

Ġncelediğimiz defterde mevcut vakıflar Ģunlardır;

Tablo 2. Surreye Pay Ayıran Vakıflar

Adı Hasene Sikke

Sultan Selim Han’ın Edirne’deki Cami-i ġerif Vakfı 400

76

 Bunu defterin ilk sayfasındaki “Defter-i Taksimat-ı Surre-i Şerife-i Hakaniye-i Rumiye-i Cedide-i beray-ı

ahali-i Kuds-i Şerif Şerrefallahu Teâlâ ilâ yevmil ahirati der vacib-i senei salis aşar ve mie ve elf” ifadesinden

anlıyoruz. B.O.A.,EV.HMK.SR., nr. 00556, s.2b.
77

 Belgede “Defter-i Taksimat-ı Surre-i Şerife-i Hakaniye-i Rumiye-i Cedide i beray-ı ahali-i Kuds-i Şerif

Şerrefallahu Teâlâ ile yevmil ahirati der vacib-i senei erbaa ışrin ve mie ve elf” ifadesi mevcuttur. B.O.A;

EV.HMK.SR, nr. 00704, s.2b.

18

Üsküdar’da Ġmaret-i Amire ve Cami-i ġerif Vakfı (Valide

GülnuĢ Sultan)

 243

III. Murad’ın Annesi Nurbanu Sultan Vakıfları 206

Darü’s-Saade Ağası Merhum Mehmet Ağa Vakfı 18 guruĢ

Darü’s-Saade Ağası Merhum Abbas Ağa Vakfı 140 guruĢ

Bu vakıfların defterde mevcut ayrıntıları Ģu Ģekildedir:

1.1. EDĠRNE CAMĠĠ VAKFI

Sultan Selim (II) Han’ın 976-982 (1568-1574) yılları arasında Edirne’de Mimar

Sinan’a yaptırdığı Selimiye Camii ġerifinin vakfından, Kudüs te Sultan’ın ruhuna Kur’an

okunması için gelir tahsis edilmiĢtir. Mezkûr yıllardaki surre de, II. Selim’in ruhuna cüz

okuması için 81 kiĢiye toplamda 400 sikke verilmiĢtir ve defterde bulunan vakıflardan surre

için en fazla pay gönderen vakıf budur.

II. Selim babasından 14.892.000 km olarak devraldığı Ġmparatorluk topraklarını,

15.162.000 km ye ulaĢtırmıĢtır. Dolayısıyla onun döneminde sınırların daha da geniĢlemesine

mukabil, ekonomik anlamda devletin gücü oranında vakıf gelirleri de artmıĢ olmalıdır.

Vakfın Edirne gibi önemli bir mevkiide bulunması da, vakıf gelirlerine yansımıĢtır. Ayrıca

Müslümanların kutsal mekânlarından biri olarak addedilen Kudüs’te okunacak olan Kur’an-ı

Kerim tilavetinin önemine binaen, bu vazifenin gerçekleĢtirilmesi için böyle bir miktar tahsis

edilmiĢtir.

Bu görevi icra eden kimselere ortalama 4 ila 5 sikke verilmiĢ olup, defter ortalaması

ile kıyaslandığında yüksek bir meblağdır. Her bir kaleme 12 sikke yazılıp; bazen bu miktar

iki-üç kiĢiye pay edilirken, bazen de tek bir Ģahsın aldığı görülmektedir. Örneğin; Molla NaĢih

Fethullah ibn ġeyh Tâhâ isimli Ģahsın adına 12 sikke kaydedilmiĢtir. Fethullah Efendi icra

ettiği vazifede diğerlerine nazaran daha önemli bir mevkiiye sahip bulunmalıdır ki kendisine

böyle bir ayrıcalık tanınmıĢ olmalıdır. Ya da diğer bir ihtimalde Ģudur; devrin sosyal

yaĢantısında söz hakkına sahip olan hatırı sayılır kiĢiler surre taksimatından daha fazla pay

almıĢlardır. Ayrıca dikkatimizi çeken bir diğer hususta; bu vazifeyi ifâ etmekle yükümlü

kimselerin tamamına yakının ġeyh ve Seyyid elkaplı kiĢiler olmasıdır.

Osmanlı Devleti tarafından ulema sınıfından olan ve özellikle Seyyid sıfatını haiz

kimselerin ne kadar taltif edildikleri bilinen bir gerçektir. Bu kiĢiler gerçekten Seyyid ve ġeyh

elkaplarına sahip kimseler midir? Yoksa bu ayrıcalıklı statüden fayda sağlamak için adları bu

Ģekilde mi kaydedilmiĢtir? tartıĢılması gereken bir husustur.

19

1.2. VALĠDE (GÜLNUġ) SULTAN VAKFI

GülnuĢ Sultan, IV. Mehmet’in zevcesi, II. Mustafa ve III. Ahmet’in ise anneleridir.

Genellikle siyasetten ve saray entrikalarından uzak bir yaĢam süren GülnuĢ Sultan, Osmanlı

kroniklerinde genellikle hayrâtıyla ilgili kayıtlarla yer almıĢtır
78

. Kendisine ait pek çok hayrâtı

mevcut olup, incelediğimiz defterle ilgili olanı ise Üsküdar da bulunan Yeni Camii ġerif vakfı

ve imaretidir. Bu Camii, Sultan III. Ahmet tarafından annesi için yaptırılmıĢtır ve içerisinde

çeĢme, sebil, mektep, çarĢı, bedesten vs barındıran geniĢ bir külliyeden oluĢmaktadır
79

.

Yeni Camii ġerif vakfından mezkur yıllardaki Kudüs surresi ile birlikte Valide

Sultan’ın ruhuna Kur’an okuyacak olan 64 kiĢiye tahsis edilmek amacıyla toplam da 243

sikke gönderilmiĢtir. Yukarıda belirttiğimiz gibi II. Selim’in ruhuna Kur’an okuyacak olanlara

her kalemde 12 sikke pay edilirken; burada her bir kaleme 6 sikke yazıldığını görüyoruz.

Ġncelediğimiz bu kısımda kiĢi baĢına ortalama 3 sikke pay verilmiĢtir. Yine ġeyh ve Seyyid

elkaplı kimseler bu görevi üstlenmiĢlerdir. Netice olarak diyebiliriz ki bu vazifeyi sürdüren

kimseler Seyyid ve ġeyhler olup uzun yıllar ellerinde tutmuĢlardır.

1.3. NURBANU SULTAN VAKIFLARI

Nurbanu Sultan, II. Selim’in eĢi ve III. Murat’ın annesidir. II. Selim’in Ģehzade

sıfatıyla Manisa’da bulunduğu sırada Nurbanu Sultan’dan bir oğlu -III. Murat- dünyaya

geldi. II. Selim’in tahta çıkmasıyla birlikte, Valide Sultan unvanını alarak Harem’in baĢı oldu.

Onun döneminde Harem etkili bir kurum haline geldi. Haremde etkili bir konum da yer alan

Nurbanu Sultan’ın hanedan üyeleri ve üst düzey görevliler arasında yüksek meblağlara ulaĢan

harçlıkları vardı. Kendisine günlük 2000 akçe tahsis edilmiĢti.

Nurbanu Sultan’ın İstanbul da, Mercan da, Alemdağ da ve Langa da yaptırdığı Cami,

mescid, imaret ve hamam gibi eserlerin yanında, özellikle Üsküdar da inşa ettirdiği Atik

Valide Sultan Camii ve Külliyesi ile tanınmaktadır. Cami ve külliyeye gelir sağlamak üzere

Sivas’ta Yeniil kazasının vergi gelirleri vakfedilmiştir
80

.

1113 yılına ait surrede, Nurbanu Sultanın vakıflarından, Kudüs te bulunan Musa a.s.

Türbesinde Validenin ruhuna Kur’an okunması için 206 sikke pay gönderilmiĢtir. Her bir

kiĢiye ortalama 3 ila 6 sikke arasında pay ayrılmıĢtır. Bu kiĢiler aynı vazifede istihdam

edilmelerine rağmen aldıkları miktarlarda ki farklılığın kaynağı da düĢündürücü bir husustur.

78

 Mehmet ĠpĢirli; “GülnuĢ Emetullah Sultan”, İA, C. XIV, T.D.V Yayınları, s.248.
79

 Mustafa Güler; Gülnuş Valide Sultan’ın Hayatı ve Hayratı-I, Çamlıca Yayınları, Ġstanbul 2009, s.34.
80

Ġlhan ġahin; “Nurbanu Sultan” İA, C. XXXIII, TDV Yayınları, Ġstanbul 2007, s.250-251.

20

Görüldüğü üzere Sultanların ruhuna Kur’an okuyacaklara verilen pay, Valide Sultan

ruhuna Kur’an okuyacaklara verilen paydan neredeyse iki kat daha fazladır. Bunun sebebi ise

Sultanlara ait vakıf ve imaret gelirlerinin diğer vakıflara nazaran daha yüksek meblağlar

olmasıdır.

1.4. DARÜ’S-SAADE AĞASI MEHMET AĞA VAKFI

Yukarıda ki bölümlerde surrenin gelir kaynaklarını anlatırken bazı devlet erkânının

vakıflarından da surreye pay gönderildiğini zikretmiĢtik. Ġncelediğimiz defterde bulunan

vakıflardan biriside Darü’s-saade Ağası Mehmet Ağa Vakfıdır.

Darü’s-saade Ağası kızlar Ağası olarak da bilinen ve Osmanlı sarayında bütün enderun

ve saray ağalarının en büyüğüne verilen isimdir. Darü’s-saade Ağasının asıl vazifesi, Topkapı

Sarayı’nın Harem kısmını idare etmekti
81

. Haremeyn Evkafının nazırlığı da Ağa’nın elinde

bulunur ve bu nezareti dolayısıyla belli bir gelir sağlardı. Ayrıca her yıl Surre gönderilmesi

münasebetiyle sarayda yapılan merasim Darü’s-saade Ağasının baĢkanlığında

gerçekleĢtirilirdi. PadiĢahlar tarafından bazı önemli mevkiler ve köyler bu Ağalara tahsis

edilmiĢ olup birçoğu oldukça zenginleĢmiĢlerdi. Kendilerine ait çok sayıda hayır müesseseleri

vardır
82

.

Ġncelediğimiz defterde vakfı mevcut Mehmed Ağa da eski Darü’s-saade Ağalarından

olup kendi evkafından 18 guruĢ u Kudüs’e gönderilmesi için tahsis etmiĢtir.

1.5. DARÜ’S-SAADE AĞASI ABBAS AĞA VAKFI

 Abbas Ağa Valide Sultan’ın BaĢ ağası olup, 1078 M (1667) de Darü’s-saade Ağası

oldu. Molla Gürani’de ve BeĢiktaĢ’ta Camileri ve Demirkapı da hamamları vardır
83

.

 Mehmet Ağaya nazaran Abbas Ağanın gönderdiği surre hakkında defterde mevcut

malumat biraz daha fazladır. Abbas ağa vakfından surreye 140 guruĢ dâhil edilmiĢtir. Bu

meblağın 108 guruĢu, Kuds-i ġerifte vakf edilen bir Mushaf-ı ġeriften, Mescid-i Aksâ’da

günlük bir cüz Kur’an tilavet eden müezzinlere verilmiĢtir. Hatta deftere bunlardan vaki

olacak sevabın Ali bin Zekeriyya adlı kiĢiye, onun zevcelerine, vakıf sahibinin kendisine ve

zevcelerine olması hususunda bir not düĢülmüĢtür. Geriye kalan meblağ ise Kudüs teki kutsal

mekânların kandil ihtiyacı için sarf edilmiĢtir
84

.

81

 “ Darüs-Saade Ağası” ,Tarih Ansiklopedisi, Haz.Yusuf Karaca, C.III, Berikan Yayınları, Ankara 2002, s.174.
82

 Ülkü Altındağ; “Darüssaade”, İA, C. IX, TDV Yayınları, s.2-3.
83

 Mehmet Süreyya; Sicill-i Osmanî Yahud Tezkire-i Meşâhir-i Osmaniyye, C.III, Sebil Yayınevi, Ġstanbul 1996,

s.331.
84

 B.O.A; EV.HMK.SR., nr. 556, s. 46 b-47 a.

21

Osmanlı Devleti’nin sosyal ve ekonomik yaĢantısında önemli bir yeri olan vakıfların

fonksiyonunu burada da görmekteyiz. Nitekim vakıflar sadece kurulmuĢ oldukları bölgelerle

sınırlı kalmamıĢ, Ġmparatorluğun bünyesindeki diğer yerlere de çeĢitli vesilelerle fayda

sağlamıĢlardır. Ayrıca incelediğimiz 10 yıllık döneme ait surre defterlerinin her ikisinde de

surreye pay gönderen vakıflar aynı olup herhangi bir değiĢiklik yapılmamıĢtır. Hatta

vakıflardan gönderilen hasene sikke miktarları dahi aynıdır. Defterde bulunan vakıfların asıl

kurucularının ahirete intikal etmiĢ olmalarına rağmen, vakfiyelerdeki Ģartlara riayet edilmiĢ

olması da bize gösteriyor ki vakıflar icra ettikleri görevleri sekteye uğratmadan uzun yıllar

devam ettirmiĢlerdir.

2. SURREDEN PAY ALAN ULEMA, HAREM ġEYHLERĠ VE DĠĞER

GÖREVLĠLER

Tablo 3. Surreden Pay Alan Görevliler

Görev Adı Gönderilen Miktar (Hasene

Sikke)

Sahratullah-i MüĢerrefe FerraĢlarına
85

 (7 kiĢiye) 58

Mescid-i Aksâ da ki Hatiplere (11 kiĢiye) 56

Cami’il Meğaribe ve Mescidi Aksa Sahratullahta ki

Ġmamlara 29 kiĢi

156

Mescid-i Aksâ’da ki Musaddirin ve Muarrifin’e
86

 55,5

Sahratullah-i MüĢerrefe Hizmetçilerine 27

Mescid-i Aksâ Hizmetçilerine 20

Harem’i ġerif Müezzinlerine 32

Katipler ve Diğer Cemaate 37

Harem’i ġerif Bevvabinlerine
87

 25

Harem’i ġerif deki Mebleıyn’e 20

Harem’i ġerif de Kur’an Okuyanlara 13

Mescid-i Aksâ da Cuma Günleri Kur’an Okuyanlara 7,5

Cemaat-i Cabiyan-ı
88

 Evkaf 8

85

 FerraĢ:” Müslüman mâbedlerin temizliğine bakmakla yükümlü kimse” bkz: Ünal, a.g.e., s.250.
86

 Muarrifin: “Camilerde ve tekkelerde hayır sahiplerinin adlarını hayır ile anan müezzin ve dervişler”

bkz:Ünal, a.g.e., s.483.
87

 Bevvab:”Saray Kapıcılarına verilen isim“ bkz: Midhat, Sertoğlu, Osmanlı Tarih Lügatı, Enderun Yayınları,

Ġstanbul 1986, s.50.
88

 Câbi: “Tahsildar” demektir bkz: Ünal, a.g.e., s.136.

22

Toplam 515

 Defterler incelendiğinde bu bölümde Kudüs teki Mescid-i Aksâ, Sahratullah-i

MüĢerrefe, Camiil Meğaribe gibi kutsal mekânlardaki hizmet erbabına pay ayrıldığı

görülmektedir. Kutsal mekânlarda bulunan din görevlilerine ayrılan miktar diğer hizmet

erbabına verilenden fazla olup, surreden en fazla pay alan görevliler den bir grubun imamlar

ve hatipler olduğu dikkat çekmektedir. Örneğin Mescid-i Aksâ hatiplerinden 11 kiĢiye

toplamda 56 sikke veriliyorken; imamlıkla vazifeli 29 kiĢiye de 156 sikke veriliyor. Ancak

burada hatiplerden 2 kiĢiye 14 sikke paylaĢtırılmasına rağmen bazen tek bir imama 13 sikke

verildiğinin görülmesi, sosyal yaĢantıda Ġmamlara verilen değeri, rakamlarla ifade eden bir

delildir.

 Din görevlileri arasında kâtipler, müezzinler, Kur’an okumakla vazifeli olan kiĢilerde

bulunmaktadır. Ancak bunların aldıkları pay imam ve hatiplere nazaran oldukça az olup kiĢi

baĢına ortalama 1 ve ya 1 buçuk sikke almaktadırlar. Hatta iki kiĢinin 1 sikkeyi paylaĢtıkları

da görülmektedir. Cuma günleri Mescid-i Aksâ da Kur’an okumakla vazifeli olanlara da 20

para, yani yarım sikke pay verilmektedir.

 Din görevlileri dıĢındaki hizmetlilerden en fazla pay alanlar ise ferraĢlar yani

temizlikçilerdir. Sahratullah ta görevli olan 7 kiĢiye toplamda 58 sikke verilmektedir. Ancak

burada dikkat çekici bir husus Ģudur ki; Sahratullah temizlikçilerinin arasında Kuds-i ġerif’in

Hanefi Müftüsü Seyyid Muhammed bin Seyyid Abdurrahim’in
89

 adı yazılmıĢtır. Aldığı pay

ise 18 sikke olup diğer temizlikçilerin aldığından ortalama iki kat daha fazladır. Bu Müftü

acaba gerçekten Sahratullah ta bu görevi icra etmiĢ midir? Yoksa onun surreden pay

alabilmesi için sadece adı mı yazılmıĢtır?

 Sonuç olarak bu kısımda toplam 515 sikkenin 357 si din görevlilerine, 158 sikkesi de

diğer hizmetlilere tahsis edilmiĢtir. Surre göndermenin amaçlarından birinin kutsal

mekânlara hizmet eden kiĢileri taltif etmek olmasından dolayı, bu mekânlarda ve çevresinde

vazifeli olan kimselere Osmanlı Devleti tarafından surre vasıtasıyla bu Ģekilde hizmet

gönderilmiĢtir.

 Defterde eczahânân diye nitelendirilen bir grup daha vardır ki bunların görevi

Sultanların ve Valide sultanların ruhuna Kur’an cüzü
90

 okumaktır. Bunlara ayrılan miktarda

dikkat çekici nitelikte olup yüksek meblağlardır. Cüz okumakla vazifeli kiĢilere tahsis

89

 B.O.A; EV.HMK.SR, nr. 556, s.2 b.
90

 Kur’an-ı Kerim in her 20 sayfasına 1 cüz denilmektedir.

23

edilmek üzere defterde mezkûr vakıflardan paylarının özel olarak gönderilmesi dolayısıyla,

cüzhanların kiĢi baĢına aldıkları surre miktarı diğerlerine nispeten daha fazladır. Surreye pay

ayıran vakıflar bahsinde bu ayrıntıya yer verilmiĢtir.

Tablo 4. Sultanlar Ruhuna Kur’an Okuyanlara Verilen Pay

Sultan Süleyman’ın ruhuna Kur’an Okuyacaklara 62 sikke 15 guruĢ

Sultan II. Selim Han’ın Ruhuna Kur’an Okuyacaklara 400 sikke

Valide (GülnuĢ) Sultan Ruhuna Kur’an Okuyacaklara 243 sikke

Nurbanu Sultan Ruhuna Kur’an Okuyacaklara 206 sikke

3. SURREDEN PAY ALAN YERLĠ HALK

 Mezkur yıllara ait Kudüs surresinden pay alan yerli halkı değerlendirdiğimizde, Ģu

Ģekilde bir sınıflandırma yapmak mümkün olmuĢtur.

3.1. SÜLALE ADLARINA GÖRE

Tablo 5. Surreden Pay Alan Sülaleler

Alemiler

Aseliler

Berberidler

Cağuniler

Cummailer

Davudiler

Fennânîler

Ğıfariler

Haraciler

Haririler

Harzeciler

Izzîler

Lütfiler

Mevriler

Muvakkıtler

Samadiler

Sekriler

24

Selmuniler

Sururiler

Her toplumda olduğu gibi Kudüs’ün yerli halkının arasında da, ileri gelenler olarak

nitelendirilen bir kesim mevcut idi. Ġncelediğimiz defterde tespit edebildiğimize göre bunlar

arasında en önde gelenleri Alemiler, Aseliler, Hüseyniler, Davudiler, Cağuniler, Cummailer,

Muvakkıtler dir. Çünkü diğerlerine oranla defterde en fazla pay alan aileler bunlardır. Zira

Davudi ailesinden olanlara 53, Alemilere 38, Cağunilere 34, Muvakkıtlere 32, Hüseynilere

(Vefailere) 20, Aselilere 7 ayrı kalemde surre verilmiĢtir. Hatta aile fertlerinden sadece birinin

değil çocuklarının isimleri de defalarca yazılmıĢtır.

 Defterde Alemi ailesinden olan pek çok kiĢinin ismine, Kudüs Mücavirleri ve Süleha-i

Mücavir baĢlığı altında rastlıyoruz. Çünkü bu aile Kudüs’teki sufi grupların en önemlilerinden

biridir ve soylarını Mağribi Sufi Alameddin Süleyman’a dayandırmaktadır. Ailenin Kudüs’te

ki kolunun kurucularının kente XIV. yy da gelmiĢ oldukları düĢünülmektedir. Ayrıcalıklı

konumlarında iniĢ çıkıĢlar yaĢanmasına rağmen Osmanlılar devrinde de konumlarını

muhafaza etmiĢlerdir. Öyle ki bu aileye mensup ġeyhlere Ġstanbul’da ki ġeyhülislam

tarafından, gelirleri ġeyhe ve sufilerine verilmek üzere bir vakıf tahsis edilmiĢtir. Bu vakıf ve

daha sonra verilen daha küçük vakıflar ailenin zenginleĢmesini sağlamıĢtır
91

.

 Dâvudi ailesine mensup kiĢilerin adları genellikle Harem’i ġerif, Mescid-i Aksâ,

Sahratullah ve Meğaribe Camisindeki imam, müezzin, cüzhan, cemaati arasında geçmekle

birlikte yine de aralarında hizmetli, kapıcı ve yardımcı personelden olanlarda vardır. Ancak

Ģehirde sözü sayılır bir aileye mensup olupta hangi sebeple kapıcılık yapmıĢtır bilemiyoruz.

Söz konusu görevin Harem-i ġerif gibi kutsal bir mekânda icra edilecek olmasından

kaynaklanmıĢ olabilir. Yani bu kutsal mekânlara her türlü sahada hizmet etmek mühim bir

vazife olarak addedilmiĢ olmalıdır.

 Hüseynilerden defterde yazılı olan kimselerin neredeyse tamamına yakını Mücavirler

ve cüz okuyanlar kısmında yer almaktadır. Diğer bir grup olan Aseliler de Kudüs’ün zengin

tüccarları arasında bulunuyordu
92

. Yine onların da dini vazifeler icra ettiklerini görülmektedir.

Buradan anlıyoruz ki gönderilen Surrenin tek amacı fukarâya ihsanda bulunmak olmayıp,

Ģehrin ileri gelenlerine de lütufta bulunmaktır.

91

 Dror Zeevi; Kudüs XVII. yy da Bir Osmanlı Sancağında Toplum ve Ekonomi, Tarih Vakfı Yurt Yayınları,

Ġstanbul 2000, s.83-84.
92

 Zeevi, a.g.e., s.87.

25

3.2. MEZHEPLERE-TARĠKATLERE GÖRE

Tablo 6. Surreden Pay Alan Tarikat Mensupları

Hanefiler

Halvetiler

Mevleviler

ġafiiler

Surre defterlerini incelediğimizde Ġslam dininin 4 büyük mezheplerinden olan Hanefi

ve ġafii mezhebine mensup insanları da görmek mümkün olmuĢtur. Hanefiler arasında

Kudüs’ün Hanefi Müftüsü Seyyid Muhammed’in adı geçmektedir ki defterde bir birimde en

fazla pay alanlardan biri budur. Tek baĢına 18 sikke verilmiĢtir. Ve Ġbrahim a.s. makamında

Ġmamlıkla vazifeli olan ġeyh Abdülfettah Hanefinin adı geçmektedir. Aynı zaman da burada

ġafii Ġmamlar da vardır ki bunlarda ġeyh Mustafa Ġmam ġafii, ġeyh Abdürrezzak Ġmam ġafii,

ġeyh Mustafa Ġmam-ı ġafii olup 4 er sikke pay almaktadırlar. Mevlevi ve Halveti tarikatına

mensup kiĢilerin de adları geçmektedir. Mevcut yıllarda Kudüs’te bir Mevlevihane mevcuttur.

Buradaki fukarâya da surreden pay ayrılmıĢtır. Halvetilerden de sadece iki kiĢinin adı

geçmektedir.

3.3. CEMAATLERE GÖRE

Defterde Sultan sadakası olarak gönderilen meblağın önemli bir kısmı Kudüs te kâim

bulunan cemaatlere tahsis edilmiĢtir.

Tablo 7. Surreden Pay Alan Cemaatler

Cemaatin Adı Gönderilen Miktar

(Sikke)

Kudüs Mücavirlerine 52

Kattanin Kapısı Cemaati 55

Hazza Kapısı Cemaati 64

Haseki Sultan Ġmaretinde Anadolu Mücavirleri 22

Bab’ü-l-Amud Mea Mahalle-i El-Arasme Mahallesi Cemaati 22

Babüs silsile ? Mea Hattı Davud Mahallesi Cemaati 20

Cemaat-i Mahalle-i Bab-ı Hatt-ı Tahtani der Kurbi Bab’ü-l

Harem’üĢ-ġerif

17

26

ġark Mahallesi Cemaati 9

Cevalde Mahallesi 7

RiĢye Mahallesi 13

Davud A.s Makamı Hizmetlileri 18

ġeyh Ebu’l-hüda el-Izzî Cemaati 10

ġeyh Abdurrahman ve Tacüddin, ġeyhü’l Mahya Cemaati 9

ġeyh Abdülkâdir Ve ġeyh Abdurrahman veled-i ġeyh Samit

Cemaati

11

ġeyh Muhammed’ül Izzî Cemaati 11

Ribat-ı
93

 Mansuri Mücavir Cemaati 8

Alaeddin-i Nasr Ribatı Cemaati 9

Bayram ÇavuĢ Ribatı Cemaati 3

Hacı Kasım mea HavĢ …. Ribatı Cemaati 6

RebĢe ve Cevher Medreseleri Cemaati 7

Akikatüs Seniyye mea Babü’l-Amud Cemaati 17

Hunud Mahallesinde Ömer Camii Hizmetçileri ve Zâviye-i

Hünud (Hintliler Zâviyesi)

9

Sultan Hunud Mahallesi Cemaati 15

Bab’üs-Sahire Hunud Zâviyesi 13

Meğaribe ve RiĢye Mahallesi Cemaati 22

Surre Gönderilmesi Vaktinde Görevli Kale Muhafızları 5

Toplam 454 sikke

 Bu bölümde Kudüs’ün çeĢitli mahallelerinde yaĢayan cemaate, yukarıda ismi geçen

türbe, cami ve medreselerdeki hizmetlilere ve bunların etrafında yaĢayan mücavirlere toplam

da 454 sikke verilmektedir. Cemaatlere tahsis edilen bu meblağ Sultan sadakalarından

karĢılanmaktadır. Bunun 304’ü yerli halka, 95’i dıĢardan gelip yerleĢen mücavirlere, 18’i

Davud Aleyhisselam Makamı hizmetlilerine, 37 si de Camii Ömer Hizmetlilerine, Hint

Zâviyesine, Babü’s-sahire Hint Zâviyesine verilmiĢtir.

 ĠncelemiĢ olduğumuz surre defterinde Hunûd yani Hint zaviyesinden çokça söz

edilmesi sebebiyle bunlar hakkında bilgi verilme lüzumu hissedilmiĢtir. ġöyle ki, hacca

gitmek isteyenlerin ilk amacı Mekke ve Medine’ye varmak olsa da, bu bağlamda Kudüs’te

93

 Ribat; “Han, misafirhane” demektir. bkz: Ünal, a.g.e., s.570.

27

hacılar tarafından ziyaret edilmek istenen bir merkez idi. Hacılar Mekke’ye varmadan önce

Kudüs’e uğrayıp Mescid-i Aksâ ve Kubbet’üs-Sahrâ’yı ziyaret etmeyi önemli bulurlardı
94

.

ĠĢte bu sebeple pek çok millete mensup hacıların uğrak yerlerinden biri de Kudüs olmuĢtu. Bu

amaca hizmet etmek isteyen ve hac seyahatine büyük önem veren Sufiler tarafından, hac

güzergâhı üzerinde bulunan birçok yere, Orta Asyalı ve Hintli hacılara yardım etmek

maksadıyla tekkeler kurulmuĢtu. Sufi ġeyhlerinin idaresinde bulunan bu mekânlar Türkçe de

tekke, Arapça’da ise takıyya veya zaviya olarak adlandırılmıĢlardır
95

.

 Yukarıda bahsettiğimiz Hint Tekkesi ise sözlü geleneğe göre Hintli Sufi Baba Farid

tarafından ġakarganj tarafından XIII. Yüzyılda kurulduğu iddia edilmektedir. Ancak bunu

destekleyen bir belge mevcut değildir. Kudüste bir Hint tekkesi olduğunun bahsi ilk kez,

Mucir el din’in “Kudüs ve Hebron Tarihi” adlı eserinde geçmektedir. Eserde bahsedilen Hint

tekkesinin tarifi, bugün Herod Kapısında (Bab es-Sahira) bulunan Hint tekkesine uymaktadır.

Buralarda Hintli gezginler ağırlanmakta idi ve kayıtlarda da Osmanlı Devleti’nin surrre

aracılığı ile onlara yardımda bulunduğu bilgisi yer almaktadır
96

. Ġncelediğimiz surre

defterlerinde, Hint tekke ve zaviyelerine de surreden pay ayrıldığının tespit edilmesi

yukarıdaki bilgiyi doğrulamaktadır. Nitekim defterde Hunud zâviyesine Ömer Camii ile

beraber 22 sikke pay verilmiĢtir. Hintlilere ait bir zâviye olmasına rağmen, istihdam edilenler

arasında Hintli olduğunu tespit edebildiğimiz Ģahıslar yoktur. Ya Hintli olduklarını ifade

edecek künyelerle yazılmamıĢlardır. Ya da buranın hizmetleri yerli halk tarafından görülüyor

olmalıdır. Fakat bu zâviyenin varlığı bile bize Kudüs te Hintli bir taife olduğunu ispat

etmektedir.

 Surreden pay alan cemaatler tablomuzun ilk kısımda Kudüs mücavirleri baĢlığı altında

54 sikke verilmiĢtir. Mücavirler ibadet maksadıyla kutsal mekânlara gelip yerleĢen

kimselerdir. Ancak bu kısımdaki Ģahısları incelediğimizde Alemi, Cağuni, Muvakkıt, Davudi,

lakaplı olup Kudüs’ün yerli aileleri olarak bilinen kimselerde yazılmıĢtır. Buradan anlıyoruz

ki surre dağıtımında defterlere isimlerin yazılması hususunda tam olarak doğru bilgilere

dayanan bir uygulama yapılmamıĢtır.

 14 mahalle isimleri ile kaydedilip buraların halkına 261 sikke verilmektedir. Mahalle

adlarının yazılmasıyla hem dönemin mevcut mahalleleri hakkında, hem de verilen sikke

miktarı sayesinde mahallenin büyüklüğü hakkında bilgi ediniyoruz. Mahalleler arasında en

fazla payı alanlar Kattanin Kapısı ve Hazza Kapısıdır ki bunlar dönemin en büyük

94

 Thierry Zarcone; Kudüs’teki Orta Asyalı ve Hintli Sufi Hacılar, (çev. Berna Akkıyal), Kabalcı Yayınları,

Ġstanbul 2011, s.19.
95

 Zarcone, a.g.e., s.18.
96

 Zarcone, a.g.e., s.120-123.

28

mahallelerinden biri olmalıdır. Ya da Surre ye isimleri defalarca yazılan üst düzey ileri

gelenlerin çoğu bu mahallelerde ikamet ediyor olmalıdır.

Kattanin ve Hazza mahallelerinde bulunan kiĢiler arasında birçok kadın ismi de

yazılmıĢtır. Bunlara Seyyid Yahya’nın kızları Neıme ve Emine, ġeyh Abdülkadir Lütfi’nin

kızları Mü’mine ve Emine, ġeyh Muhammed Babüddin’in kızı Safiye hatun örnek olarak

verilebilir. Görüldüğü gibi hep Seyyid ve ġerif diye bilinen kiĢilerin çocukları olup demek ki

bu sıfata sahip olan kimselerin sadece kendileri değil bütün aile efradı surreden pay almıĢtır.

Çünkü yukarı da ismi yazılı olan ġeyh Abdülkadir Lütfi’nin çocukları olduğunu

düĢündüğümüz; ġeyh Abdullah bin ġeyh Abdülkadir Lütfi, ġeyh Abdülğafur, ġeyh

Zeynülarab ve kızları olan Emine ve Mümine nin isimleri defterin muhtelif yerlerinde

defalarca yazılmıĢtır. Buradan çıkardığımız netice Kudüs toplumunda ileri gelen hatırı sayılır

kiĢiler aile efradı ile birlikte ayrıcalıklı bir sınıf oluĢturmuĢlardır.

Bu kısımda Surreden pay alan 4 tane de misafirhane mevcut olup bunlar; Mansuri

Ribatı, Alaaddin Nasr Ribatı, Bayram ÇavuĢ Ribatı, Hacı Kasım ile HavĢü’l-abd Ribatıdır.

Buralarda görevli olan kimselere verilmek üzere yazılmıĢ olmalıdır. Alaaddin Ribatında

Sahratullahi MüĢerrefe Ġmamı olan ġeyh Tacüddin’i görüyoruz. Fakat Ġmam Tacüddin’in adı

aynı yıldaki Sahratullah Ġmamları arasında bulunmamaktadır. Normal Ģartlarda vazifesinden

ayrıldıysa bile Ġmamlık gibi önemli bir görevi bulunan kiĢinin bir misafirhanede hangi görevi

icra etmiĢ olabileceği düĢündürücüdür. Akla gelen tek Ģey surre yazımının kısmen sembolik

olduğudur.

Buradan tespit ettiğimiz önemli bir bilgi de bu yıllarda Kudüs’te Hintlilere ait bir

zâviye olduğudur. Hunud zâviyesine Ömer Camii ile beraber 22 sikke pay verilmiĢtir.

Hintlilere ait bir zâviye olmasına rağmen, istihdam edilenler arasında Hintli olduğunu tespit

edebildiğimiz Ģahıslar yoktur. Ya Hintli olduklarını ifade edecek künyelerle yazılmamıĢlardır.

Ya da buranın hizmetleri yerli halk tarafından görülüyor olmalıdır. Fakat bu zâviyenin varlığı

bile bize Kudüs te Hintli bir taife olduğunu ispat etmektedir.

Haseki Sultan Ġmaretinde ise Anadolulu mücavirler baĢlığı altında 22 sikke

verilmektedir. Tabloya baktığımızda Ebu’l-hüda el-Izzî, Abdurrahman ve Tacüddin Cemaati,

ġeyh Abdülkadir ve ġeyh Abdurrahman Cemaati ve Muhammed Izzî Cemaatine ayrıca surre

verilmiĢtir. ġeyh Abdülkadir ve Abdurrahman’ın cemaatine fukarâlıkları sebebiyle pay

verilmesi, devlet tarafından surre taksiminde fakir kimselerin de gözetildiğinin göstergesidir.

29

3.4. KADINLAR

 Kudüs te yaĢayan fukarâ kadınlara da surreden belirli bir miktar tahsis edilmiĢ olup,

kadınların mensubiyetleri ve aldıkları miktar Ģu Ģekildedir:

Tablo 8. Surreden Pay Alan Kadınlar

Cemaatin Adı Gönderilen Miktar Sikke

Kuds-i ġerif te Fukarâ Kadınlar 17,5

Kattanin Kapısı Kadınları 18

Hazza Kapısı Kadınları 17,5

RiĢye ve Cevalde Mahallesi Kadınları 12

Bab-ı Davud Cemaati 4

Akabetü’s-sebt Kadınları 2,5

Avarime Mahallesi Kadınları 6

Bab’ül-Amud Mahallesi Kadınları 8,5

Sultaniye ve Mencekiye Medresesi Kadınları 9

Alaüddin ve Hoca Fatıma Ribatı Cemaati 8

Hacı Kasım Ribatı Zukak Hananiye Kadınlar 6

Meymune Medresesi Sakinleri, Sultaniye Zâviyesi Kadınları 10,5

Kudüs Mevleviyesi Kadınları 7,5

Sadiyari Ömeri Kürt Ribatı Kadınları 7

Hazza Kapısı Kadınları 14

Mekkiye Ribatı ile Hanefi Medresesi Kadınları 7

Hunud Sultan Hunud Taifesi ve Malta Kadınları 6

Ribat Sakini Kadınlar ve diğer Sultan Ribatı 7

Davud a.s Makamı Mücavir Kadınları 7

Toplam 175

Ġncelediğimiz 1113 yılına ait surre defterinde yukarıda isimleri yazılı olan

mahallelerdeki, tekke ve zâviyelerdeki, medreselerdeki, ribatlardaki kadınlara surreden pay

ayrılmıĢtır. Bu Ģekilde bir taksimat yapılması, dönemin mevcut mahalleleri, medreseleri,

tekke ve zâviyeleri hakkında bilgi edinmemizi sağlamakla kalmayıp, buralarda ikamet eden

eĢhas hakkında da bizi aydınlatmaktadır. Mahallelerde adı geçen kadınların kendi evlerinde

30

ikamet ettiklerini düĢünebiliriz. Ancak yukarıda iĢaret edilen medreseler ve misafirhanelerde

isimleri yazılan kadınlar vardır ki; bunlar muhtemelen adı geçen yerlerde vazifelendirilen ve

bu vesileyle aynı yerde barınmıĢ olabilecek kimselerdir. Ya da buralarda sadece vazifeli

oldukları için adları bu Ģekilde yazılmıĢ da olabilir.

Bu kısımda zikredilen mahalleler arasında en fazla payı Hazza Kapısı kadınları almıĢ

olup, iki ayrı yerde toplam 31,5 sikke verilmiĢtir. Kattanin Kapısı Mahallesi kadınlarına 18,

RiĢye ve Cevalde Mahallesi kadınlarına da 12 sikke verilmiĢtir. Hazza kapısı denilen semtin

sakinleri arasında fukarâ diye nitelendirilebilecek kimseler daha fazla olmalıdır ki; iki ayrı

yerde pay ayırmak lüzumu görülmüĢtür. Ya da bu mahallede, diğer mahallelere nazaran daha

fazla hane bulunmaktadır ve bunlar arasında fukarâ kesim fazladır.

 Babü’l-Amud Mahallesine 8,5 Avarime Mahallesine 6, Akabetü’s-sebt kadınlarına 2,5

sikke verilmiĢ olup mahalleler arasında en az pay alan da bunlardır. Buralar daha fazla pay

alan mahallelere nazaran ya daha küçük olup hane sayısı azdır, ya da bu kesimde ekonomik

anlamda zayıf kimseler fazla yoktur.

Ayrıca tek bir kiĢinin ismine bazen birkaç yerde rastlamaktayız ki; bu da o kimsenin

surreden daha fazla pay alabilmesinin sağlandığını gösterir. Örneğin Rakibe bint-i

Muhammed bani (tabi) ? Ġbrahim Hulusi adlı kadının adı Kudüs fakirleri, Avarime Mahallesi,

Mencekiye Medresesi, Alaaddin Ribatı, Meymune Medresesi ve Kürt Ribatında olmak üzere

5 yerde zikredilmektedir. Bu kadın aynı yıl içerisinde bu kadar farklı mahallede ikamet

edemeyeceğine göre; anlıyoruz ki surreden daha fazla pay alabilmesi için farklı yerlerde

birçok kez adı yazılmıĢtır. Kâtibin farklı Ģekillerdeki yazım tarzı da bize surre defterleri

hakkında bir çeĢitlilik sunmaktadır. ġöyle ki Rakıbe Hanımdan bahsedilirken bazı yerlerde

Rakibe bint-i Muhammed tâbi Ġbrahim Hulusi
97

 olarak, bazen de Rakıbe bint-i Muhammed

tâbi Katib
98

 olarak yazılmaktadır. Ġbrahim Efendi’nin o dönemde Kudüs te kâtiplik le vazifeli

bir Ģahıs olduğunu kâtibin yazım usulündeki farklılığı vasıtasıyla anlıyoruz. Surre defterleri

incelenirken bu Ģekilde ince nüansları da görmek mümkündür.

Kadınların isimleri yazılırken görevleri ile nitelendirilmiĢ olmamaları hasebiyle tam

olarak hangi vazifeleri ifa ettiklerini bilemiyoruz. Ancak medreselerde ve Kudüs

Mevlevihanesin de ikamet edenlerin, kadınlara yönelik dini vazifeleri icra etmiĢ olmaları

ihtimali yüksektir. Misafirhanelerde adları geçenler ise temizlik, mutfak vs gibi yardımcı

hizmetler ile meĢgul olanlardır.

97

 B.O.A.; EV.HMK.SR, nr. 556, s.34- b.
98

 B.O.A.; EV.HMK.SR, nr. 556, s.38- a.

31

Her bir kadına ortalama 20 para yani yarım sikke verilerek buradaki kadınlar

cemaatine toplamda 175 sikke verilmiĢtir. Bazı kadınlar sadece kendi isimleri ile, bazıları

babalarının aidiyetleri ile anılmıĢ, bazıları ise eĢlerinin isimleri ile kaydedilmiĢlerdir. Farklı

Ģekillerdeki hitap tarzlarının doğal olması ile beraber, bu durum evli olan kimselerin eĢlerinin

kim olduğunu, bazı kadınların babalarının kim olduğunu tespit etmek yani nüfus kayıtlarını

desteklemek ve o aile kurumu hakkında bilgi edinebilmek adına yararlı olacak bir husustur.

Surreden pay alan bu kadınlar fukarâ olarak nitelendirildiklerinden, adı geçen mahallelerde

ikamet eden kimselerin ekonomik durumları hakkında da bilgi vermektedir. Dikkat çeken bir

nokta da Ģudur ki; kadınlar cemaati baĢlığı altında birçok erkek isimleri de yazılmıĢtır. Bunun

sebebi ise herhangi bir aileye mensup olan kadın ya da kızların surrelerinin kendi adlarıyla

verilmesi yerine, aileden herhangi bir erkeğin adına verilmiĢ olabileceğidir.

Defterin tamamında olduğu gibi, kadınlar cemaati arasında da sadece Kudüs’ün yerli

ahalisine değil, dıĢardan gelen kadınlara da surre tahsisi yapılmaktadır. Örneğin; Avarime

Mahallesi sakinleri arasında Mısır mücavirlerinden Emine Hanım’ın adı geçmektedir. Ve

defterde Emine Hanım’ın adı 5 defa yazılarak her birinde 20 para olmak üzere kendisine

toplamda 2,5 sikke verilmektedir. Biz buradan onun Mısır’dan gelip Kudüs’e yerleĢmiĢ bir

Ģahıs olduğunu anlıyoruz. Yine buna benzer Ģekilde Hint Taifesi ve Malta Taifesi adıyla

anılan bir kadın topluluğuna da rastlamaktayız. Mücavir kadınları Kudüs’te bulunan Davud

Aleyhisselam’ın makamında da görüyoruz. Dolayısıyla surre tahsisi yapılırken yabancı

kadınların da gözetildiğini açık bir Ģekilde görmek mümkündür.

 Nitekim 1113 yılına ait surrenin toplam gelirinin % 6’sı bu bölümdeki fukarâ

kadınlara tahsis edilmiĢtir. Ayrıca kadınlara sadece burada yer verilmeyip, defterin diğer

kısımlarında erkek adları ile birlikte karıĢık olarak ta kadın isimleri yazılmıĢ ve payları

verilmiĢtir. Defterde Kudüs te ikamet eden erkeklerden ayrı olarak kadınlara bu Ģekilde özel

bir kalemle pay ayrılmıĢ olması, o dönemde kadına verilen değeri gösterir niteliktedir.

Mevlevihane de, hanlarda, medreselerde isimleri yazılı olan kadınlar da burada bir görev icra

etmiĢlerdir ki; bu da bize o dönemde kadınların sosyal yaĢantı içerisinde bir rolü bulunduğunu

kanıtlayarak, bazı kesimlerin iddia ettiği gibi sadece evde yaĢamaya mahkûm edilmiĢ bir

kadın figürünü reddeder. Bugün 22. yüzyılda kadınlar ve erkekler arasında eĢitsizlik,

adaletsizlik olduğu fikrini savunan, kadınların toplumda saygı değer bir konumunun

olmadığına inandırmaya çalıĢan kesimler görmelidirler ki; incelemekte olduğumuz kaynaktaki

bu hususa dair bilgiler, bizim ecdadımızın bundan üç asır öncesinde dahi kadının sosyal

statüdeki saygınlığını ve idareci kesim tarafından ona verilen değeri ispat eden somut bir

delildir.

32

3.5. SURREDEN PAY ALAN DĠĞER ĠNSANLAR

Kudüs surresinden pay alan yerli halkın dıĢında aĢağıda zikredilen bölgelere mensup

kiĢilerin de defterde adları geçmektedir.

Tablo 9: Surreden Pay Alan Yabancılar

Acemler (Mescid-i Aksâ civarında oturanlar ġeyh Abdullah el-Acemi
99

)

Ankaralılar (Cüz okuyanlardan ġeyh Hidayetullah el Ankaravî
100

)

Halepliler

Hindistanlılar (Kapıcı Cum’a Hindî
101

)

Faslılar (Cüz okuyanlardan ġeyh Abdülhamid el-Mağribî
102

)

Mısırlılar (ġeyh Muhammed el-Mısri
103

)

Nablusî (Kâtipler Cemaatinden Mahmud Nablusî
104

)

Rûmî (Anadolulu) (Mebleîyn den Muhammed bin el-Hac Bayram bin Ahmed Rûmî
105

Trabluslu (Kudüs Mücavirlerinden Emine bint-i Ebubekir et-Trablusî
106

Halep ve Nablus gibi Kudüs çevresindeki Ģehirlerden, Mısır Ġran gibi komĢu

ülkelerden gelip burada ikamet edenler bulunduğu gibi, Anadolu’dan, Ankara’dan

Trablus’tan, Fas’tan, Hindistan’dan dahi kimseler vardır. Bunların elkapların dan anlaĢılıyor

ki herhangi bir sebeple Kudüs’e yerleĢmiĢ olup, çeĢitli görevlerde istihdam edilmektedirler.

Ġncelediğimiz 1113 yılına ait Surre defterinde yerli halk dıĢında, 11 Mısırlı, 9 Ġranlı, 8

Nabluslu, 6-7 civarında Faslı, 1 Ankaralı, 1 Anadolulu, 1 Trabluslu kiĢinin adı geçmektedir.

Görüldüğü gibi Kudüs’ün komĢu ülkelerinden gelip burada ikamet eden kiĢi sayısı daha

fazladır. Bu kiĢiler surrede yalnız kendi adları ile zikredilmektedir. Özel olarak memleketleri

ile tavsif edilmiĢ toplamda 35- 40 civarında isim tespit edebilmekteyiz. Ancak aileleri ile

beraber Kudüs’te yaĢıyor olabileceklerini düĢündüğümüzde, yukarıda tespit ettiğimiz

rakamlar, yani Kudüs’e dıĢardan gelerek mezkûr yıllarda burada yaĢayanların sayısı

muhtemelen artacaktır. Bunlar kutsal mekânlara hizmet etmek gibi dini maksatlarla gelip

99

 B.O.A.; EV.HMK.SR, nr. 556, s.13 a.
100

 B.O.A.; EV.HMK.SR, nr. 556, s.9 a.
101

 B.O.A.; EV.HMK.SR, nr. 556, s.7 a.
102

 B.O.A.; EV.HMK.SR, nr. 556, s.9 b.
103

 B.O.A.; EV.HMK.SR, nr. 556, s.9 b.
104

 B.OA.; EV.HMK.SR, nr. 556, s.6 a.
105

 B.O.A.; EV.HMK.SR, nr. 556, s.7 a.
106

 B.O.A; EV.HMK.SR,nr. 556, s.16 b.

33

Kudüs’e yerleĢmiĢ olmalılar. Çünkü Mısırlı mücavirlerin büyük kısmını cüzhan, müezzin,

tefsirci, ve türbedarlık gibi dini vazifelerde görmekteyiz.

Ġran’dan gelenleri de süleha-i mücavir taifesi ve cüzhan taifesi arasında görüyoruz.

Nablus Ģehrinden gelip yerleĢenlere ise Harem’i ġerif in yardımcı personeli arasında, özellikle

medrese ve zâviyelerde rastlıyoruz. Örneğin; Muhammed Nablusi (Muhammed bin Ömer

Nablusi) isimli bir Ģahıs vardır ki Harem’i ġerif yardımcı personeli, vakıf tahsildarları,

Mekkiye Ribatı, Hanefi Medresesi, Hunud Taifesi arasında ismi yazılmıĢtır. Bunun yanı sıra

Babü’l-amud ve ġark Mahallelerinde de adı geçen bu Ģahsın 7 ayrı yerde ismi yazılarak

toplam da 6,5 sikke pay verilmiĢtir. Ayrıca bu aileden Fatıma bint-i Ömer Nablusi ye de

surreden pay verilmiĢ olup, bu kiĢinin Muhammed Nablusi’nin kardeĢi, Emine bint-i Ömer

Nablusinin de Muhammed Nablusi’nin kızı olduğunu anlıyoruz. Bu açıklamadan varmak

istediğimiz kanı Ģudur; aynı aileden birkaç kiĢiye surre tahsisi yapılması, hatta aynı kiĢilerin

adlarının tekrar tekrar yazılmasındaki amaç nedir? Bu durum akla getiriyor ki surre tahsisi

hususunda bazı kimselerin özel olarak daha fazla ödenek alabilmeleri sağlanmıĢtır. Nablusî

olan bu ailede Kudüs’teki mevkiini sağlamlaĢtırmıĢ olmalı ki adı defalarca defterde yer

almıĢtır.

 Surre defterleri bu Ģekliyle, gönderilmiĢ oldukları dönemde Kudüs’te yaĢayan yerli

halk, dıĢardan gelen mücavirler, onların meslekleri ve nerede görev yaptıkları, sosyal

yaĢantıda aldıkları roller, hangi semtlerde ikamet ettikleri ve akrabalık bağlarına kadar uzanan

geniĢ bir çerçevede bilgi edinmemizi sağlamaktadırlar. Aslında hangi mahallelerde

yaĢadıklarına dair tam ve net bir bilgiye buradan ulaĢmak kolay değildir. Çünkü bir kiĢinin

ismi bazı durumlarda birden fazla mahallenin surresine kaydedilmiĢ olup, bu kiĢinin hangi

semtin mukimi olduğunu sadece surre defterine bakarak anlamak mümkün olmamaktadır.

3.6. SURREDEN PAY ALAN MÜCAVĠRLER

 Mücavir tabiri Kudüs’ün yerli ahalisi olmayan, dıĢardan gelip buraya yerleĢen halkı

tabir etmek için kullanılmaktadır. Kudüs’ün yerli ahalisinin dıĢından olarak, özel bir baĢlık

altında surreden pay alan mücavirler topluluğunu tespit edebilmek amacıyla, incelediğimiz

defterde mevcut bu topluluğu Ģu Ģekilde ayırt etmek mümkün olmuĢtur.

Tablo 10: Surreden Pay Alan Mücavirler

Cemaat-i Süleha-i Mücavirin 464 sikke 15 para

Kuds-i ġerif Mücavirini 52 sikke

Haseki Sultan Ġmaretindeki Mücavirler 22 sikke

34

Davud A.S. Makamı Mücavirleri 18 sikke

Mansuri Ribatı Mücavirleri 8 sikke

Hacı Kasım Ribatı Mücavirleri 6 sikke

RiĢye ve Cevher Medresesi Mücavirleri 7 sikke

Davud A.S. Makamı Kadın Mücavirleri 7 sikke

Toplam 584 sikke 15 para

Mücavir topluluğuna verilen surrenin kaynağını sultan sadakaları oluĢturmaktadır.

Yani devrin Sultanının özel tahsislerinden verilmiĢtir. Ġncelediğimiz 1113 yılına ait surre

defterinde yekûn hasene sikke miktarı 2643 sikke 24 paradır. Netice olarak diyebiliriz ki;

mezkûr yıldaki surrenin % 22’lik bir kısmı mücavirler adına tahsis edilmiĢtir. Demek ki surre

dağıtımı yapılırken devlet tarafından sadece Kudüs’ün yerli ahalisi hedef olmayıp, orada

yaĢayan bütün halk nazar-ı dikkate alınmıĢtır.

35

4. HALĠLÜ’R-RAHMAN SURRESĠ

ĠncelemiĢ olduğumuz surre defterinin son kısmında Filistin’de el-Halil (Halilü’r-

rahman’ın) Ģehrinde bulunan Ġbrahim a.s. makamındaki görevlilere de surreden özel bir pay

ayrılması münasebetiyle Ģehir hakkında kısaca bilgi vermek gerekmektedir.

 M.Ö. II. binyılın ilk yarısında Ken’aniler tarafından kurulmuĢ olan Halil Ģehri Batı

ġeria’da, Kudüs’ün 32 km güneybatısında yer almaktadır. ġehrin bugünkü adı olan Halil,

“Allah’ın dostu” anlamına gelen Halilü’r-rahman’ın kısaltılmıĢ Ģeklidir. Halil Ģehri, Hz.

Ġbrahim, Hz. Ġshak, Hz. Yakup, ve onların bazı eĢlerinin, bazı kaynaklara göre Hz. Yusuf’un

da mezarının burada bulunması sebebiyle üç din için de önemli bir mevkiiye sahiptir
107

. Bu

saydığımız Ģahsiyetlerin mezarlarının bulunduğu bölge zamanla bir meĢhet haline getirilerek

bugünkü Haremü’l-Halil ya da Mescid-i Ġbrahim denilen son Ģeklini almıĢtır. Emeviler

döneminde bu meĢhede Ġslami bir kimlik kazandırılmıĢ, Abbasiler döneminde ise bir Camiye

çevrilmiĢtir. Daha sonra Haçlı istilalarıyla birlikte kilise yapılan Cami, 1187 yılında

Selâhaddin Eyyubi’nin Halil’i ele geçirmesiyle tekrar Cami haline getirilmiĢtir. Memlüklüler

devrinde de Harem-i Halil’e yapılan hizmetler muhtelif Ģekillerde kesintisiz olarak devam

etmiĢtir
108

.

 1517 yılında Yavuz Sultan Selim’in bölgeyi fethiyle birlikte Halil’de Osmanlı

idaresine girmiĢ oldu. ġehre gelen Yavuz Sultan Selim buradaki türbeleri ziyaret ederek

gerekli tamirleri yaptırdı. Halil Ģehri de Osmanlı idari sisteminde Kudüs Sancağına bağlı bir

nahiye haline getirildi
109

. Kanuni Sultan Süleyman döneminde de Harem-i Halil’de ciddi

onarımlar yapıldı. Harem’i Halil Osmanlı idaresinde kaldığı müddetçe diğer kutsal mekânlara

olduğu gibi buraya da devamlı surette hizmet edildi
110

. ĠĢte bu cümleden olmak üzere

tezimizin Harem-i Halil le ilgili olan kısmı; incelediğimiz döneme ait surre defterinde Ġbrahim

Aleyhisselam’ın makamında bulunan görevlilere surreden bir pay tahsis edilmiĢ olmasıdır.

4.1. HAREM-Ġ HALĠL GÖREVLĠLERĠ

Tablo 11: Surreden Pay Alan Harem-i Halil Görevlileri

Görevliler Hasene Sikke

Hatipler Cemaati 7

Ġmamlar Cemaati 16

107

 Mustafa L. Bilge; “Halil”, DİA, C. XV, Ġstanbul 1997, s.305-306.
108

 Abdüsselam Uluçam; “Haremü’l-Halil”, DİA, C. XV, Ġstanbul 1997, s.308.
109

 Bilge, a.g.e., s.306.
110

 Paksu, a.g.e., s.122.

36

Müezzinler Cemaati 13

Huffâz Cemaati 25 sikke 35 para

Harem-i ġerif Kapıcıları 3

Harem-i ġerif Musaddirinine 5

Kâtipler Cemaati, Müezzin, DerviĢler ve

Diğerlerine

14 sikke 34 para

Habbâzân
111

, Tabbâhân
112

, Habbâlîn, ve bazı

Hizmetçilere

11,5 sikke

Kudüs’te ki Harem-i ġerif te olduğu gibi Ġbrahim a.s. haremindeki görevlilere de aynı

doğrultuda surreden pay veriliyor. Buradaki görevlileri incelediğimizde din görevlileri ve

diğer hizmet erbabını görüyoruz. Hatiplerden 5 kiĢiye 7 sikke, Ġmamlardan 7 kiĢiye ise 16

sikke veriliyor. Hatipler ortalama 1 sikke alırken Ġmamlardan bir kiĢiye 4 sikke verildiği

görülmektedir. Devrin Kudüs’ünde ki mevcut kanaate göre Ġmamlıkla vazifeli olmak gayet

itibarlı bir meslek olarak addedilmiĢtir ki, imamlar daha yüksek oranda paya sahiptirler.

Harem’i ġerif te görevli 15 müezzine de kiĢi baĢına ortalama 1 sikke, tefsirci olarak

görev yapan 7 kiĢiye 5 sikke verilmektedir. Ancak dikkat çeken bir husus Ģudur ki aynı

kiĢilerin isimleri farklı görevler baĢlıkları altında yer alabilmektedir. Örneğin; ġeyh

Muhammed ve ġeyh Yusuf ve ġeyh Halil ve ġeyh Abdülfettah evladı Ģeyh DerviĢ bin ġeyh

Cemalüddin’in isimleri, hatipler, imamlar ve tefsirciler arasında yazılmaktadır. Demek ki

birkaç vazife aynı kiĢiler tarafından yerine getirilmektedir. Ya da yukarıdaki bölümlerde

bahsettiğimiz gibi defterlere isimler sadece sembolik olarak yazılmıĢ, aynı kiĢilerin surreden

tabiri yerindeyse gelir elde etmesi sağlanmıĢtır. Ayrıca bunların tamamı ġeyh lakaplı

kimselerdir.

Din görevlilerinin dıĢında el-Halil’de bulunan Peygamber kabirlerinin (Ġbrahim a.s.

Ġshak a.s. Yakup a.s. Yusuf a.s.) koruyucularına da 69 para olmak üzere toplam da 25 sikke

pay verilmiĢtir. Yani kutsal mekânlara sadece din hizmetinde bulunanlara surre

gönderilmemiĢ, aynı zamanda asayiĢin temin edilmesini sağlayanlar da dikkate alınmıĢtır.

Zira kutsal mekânların her türlü tehlikeden korunması, Osmanlı Devleti’nin ehemmiyet

verdiği hususlardan birisidir.

Peygamber kabirlerinin kapıcılarına da ortalama 1 sikke verilmiĢtir. Ġshak, Yakup ve

Yusuf a.s. türbesinde görevli kapıcılara 1 sikke verilirken Ġbrahim a.s. türbesinde görevli olan

111

 “Ekmek yapan veyahut satan kimse” bkz. Ünal, a.g.e., s.279.
112

 “Tabbah aĢçı demek” olup Tabbahan ise kelimenin çoğul halidir. bkz. Ünal, a.g.e., s.656.

37

Mısırlı Türbedar ġeyh Mahmud’a bu kısımda 5 sikke tahsis edilmiĢtir. Ġslam dini nezdinde

bütün Peygamberlere ayrı ayrı büyük bir saygı beslenir. Ancak buradaki durum, bu kiĢi niçin

diğerlerine nazaran 5 kat daha fazla pay almıĢ olabilir? sorusunu akla getirmektedir. Kuvvetli

ihtimal olarak verilebilecek cevap ise Ģudur; ġeyh Mahmud aynı dönemde hem türbedarlık

hem de kapıcılık vazifesini ifa etmiĢ olmalıdır. Ġbrahim a.s. makamında türbedar olarak görev

yapmak da gayet itibarlı bir görev olarak kabul edilmeli idi ki; ġeyh Mahmud diğerlerine

nazaran oldukça fazla bir pay almıĢtır. Peygamber kabirlerindeki kapıcılardan baĢka ayrıca

Harem-i ġerif in genelini kapsayan kısımda vazifeli olan 6 kapıcı daha vardı. Haremde

vazifeli bu kapıcıların tamamına 14 sikke verilmiĢtir.

Halil hizmetlileri arasında surreden en az payı alanlardan bir kısım ise kâtipler, hayır

sahiplerine dua edenlerdir. Bunların her birine 23 para, toplamda 14 sikke verildiğini

görüyoruz.

Kudüs Hareminden farklı olarak, Halil Hareminde bir hizmetli grubu daha

bulunmaktadır ki bunlar ekmek yapmakla, aĢçılıkla ve mutfak iĢleriyle vazifeli kimselerdir.

El-Halil de, Halil Ġbrahim sofrası adıyla anılan bir gelenek bulunmaktaydı. Kente gelen bütün

misafirleri ağırlamak ve karınlarını doyurmak maksadından doğmuĢ bir gelenek olarak,

burada sadece misafirlere yemek verilmekle kalmayıp kentin ahalisi de bu hizmet içerisine

alınırdı. Bu amaçla Harem-i Halil’in bir mutfağı mevcut olup burada tahıllar öğütülür, ekmek

ve yemek piĢirilirdi
113

. Mezkûr yıllara ait surrede Harem-i Halil’in mutfağında istihdam

edilen 40 neferin her birine 10 para olmak üzere 400 para verilmiĢtir. Ġlavelerle birlikte

Harem-i Halil’deki bütün görevlilere surreden toplam 110 sikke 9 para miktarında bir pay

taksim edilmiĢtir.

Halilü’r-rahman Kudüs le birlikte Filistin topraklarında kutsal kabul edilen bir

mekândır ki; özellikle hac mevsiminde olmak üzere çok sayıda insanın ziyaret ettiği bir

Ģehirdir. Buraya yapılan her türlü hizmette kutsal mekânlar ve ahalinin dıĢında, Ģehrin

ziyaretçilerinin de ihtiyaçlarının karĢılanması hedeflenmiĢtir. Surreden Halil Ģehri için belirli

bir pay tahsis edilmesi Osmanlı’nın bu Ģehre verdiği ehemmiyetten kaynaklanmaktadır.

5. 1701-1713 SURRESĠNĠN KARġILAġTIRILMASI

Tezimizin konusu çerçevesinde incelemiĢ olduğumuz H.1113/M.1701-1702 ve H.

1124/M.1712-1713 yıllarına ait olan Surre defterleri arasında dikkat çekecek bir farklılığa

rastlanılmamıĢtır. Bu yıllarda Kudüs Surresine pay gönderen vakıfların tamamı aynıdır.

113

 Amy Singer; Osmanlı’da Hayırseverlik Kudüs’te Bir Haseki Sultan İmareti, Tarih Vakfı Yurt Yayınları,

Ġstanbul 2004, s.172-173.

38

Sultan tahsislerinden ve vakıflardan Kudüs için gönderilen sikke miktarları her iki defterde de

sabit olup toplamda 2643 sikke gönderilmiĢtir. Kudüs’te Surreden pay alan ahalinin

sınıflandırılması da her iki defterde aynıdır. Sadece birkaç yerde H.1113/M.1701-1702

yılındaki bir kaleme yazılan kiĢi ismi, H.1124/M.1712-1713 yılında değiĢmiĢtir. Bu da

muhtemelen adı yazılmayan kiĢinin vefat etmiĢ olmasından ya da artık surreden ona pay

verilmeyecek olmasından kaynaklanmıĢ olmalıdır. Ancak son söylediğimiz zayıf bir

ihtimaldir. Çünkü incelediğimiz yıllar arasında defterlerin muhtevasında önemli bir değiĢiklik

olmaması, surre defterlerinin yazımı hususunda bir süreklilik olduğunun göstergesidir. Yani

çok önemli bir sebep olmadığı takdirde surre defterlerinin içeriğinde bir değiĢiklik

yapılmadığını söyleyebiliriz.

6. 1113 TARĠHLĠ DEFTERĠN MAHĠYETĠ VE TRANSKRĠPSĠYONDA TAKĠP

EDĠLEN METOD

H.1113 M. 1701-1702 yılına ait olan defter, 15cm x 41 cm boyutlarındadır. Defter

toplamda 51 varaktan
114

 oluĢmaktadır. Nesih yazı usulüyle yazılmıĢtır. Surre defterlerinin

içerisine, o yıla ait sürrenin kim ve hangi vakıflar tarafından, nerelere gönderileceği

yazılmıĢtır. Gönderilen sürrenin ulaĢtığı yerde kimler adına tahsis edileceği de isimleriyle

birlikte tek tek kaydedilmiĢtir.

Defterin transkripsiyonu esnasında net olarak okunabilen yerler, olduğu gibi günümüz

diline çevrilmiĢtir. Okunduğu halde hangi anlamda kullanılmıĢ olduğu ya da yazılan ismin

doğru okunduğundan emin olunmayan yerlere “?” konulmuĢtur. Okunamayan yerlerde

“…….” Ģeklinde belirtilmiĢtir. Bir varakta bulunan sayfa numaraları, Türkçe metnin sol üst

köĢesine yazılmıĢtır.

Ekonomik mahiyetli olması sebebiyle defterde zikredilen para birimleri hakkındada

kısaca bilgi vermek gerekmektedir. Defterlerde sikke, para ve kuruĢ tabirleri mevcuttur. Sikke

darp olunmuĢ akçeye verilen isimdir
115

. Devletin ihtiyaçları doğrultusunda farklı dönemlerde

gümüĢ ve altın sikkeler darp edilmiĢtir
116

. Para; kuruĢun 40/1 kısmıdır ve vaktiyle 3 akçeye

bölünmüĢtür
117

. KuruĢ; 40 paradan mürekkeb ve liranın 100/1 kıymetinde Osmanlı

sikkesidir
118

.

114

 Varak; “Kağıt veya kitap yaprağı, iki sayfadan ibaret yaprak” bkz: ġemseddin Sami, Kâmûs-ı Türkî (Latin

Harfleriyle), Ġdeal Yayıncılık, Ġstanbul 2011, s. 1149.
115

 ġemseddin Sami, a.g.e., s.568.
116

 geniĢ bilgi için bkz: Mustafa Öztürk, “Genel Hatlarıyla Osmanlı Para Tarihi”, Türkler Ansiklopedisi, C.X,

Yeni Türkiye Yayınları, Ankara 2002, s.802-822.
117

 ġemseddin Sami, a.g.e., s.270.
118

 ġemseddin Sami, a.g.e., s.746.

39

Defterde bulunan pâre-i Mısri Ģeklinde verilenlerde, bu dönemde Mısırda bastırılmıĢ

olmalarından dolayı bu Ģekilde adlandırılmıĢ olmalıdır. Devletin siyasi ve iktisadi durumuna

binaen tedavüldeki paraların değerinin artması ya da eksilmesi durumları da hâsıl olmaktadır.

Bu itibarla Surre defterleri ait oldukları dönemde kullanılan para birimleri hakkında bize bilgi

sunmaktadır.

40

SONUÇ

 Osmanlı Devleti kuruluĢundan itibaren teb’asının her türlü ihtiyacını karĢılamayı

hükümetin bir vazifesi olarak addetmiĢtir. Çünkü Osmanlı, Türk-Ġslam gelenekleri üzerine

bina edilmiĢ bir devlettir ve Türk-Ġslam devletlerinde, halkın refah içerisinde yaĢamasını

temin etmek önemli bir husustur. Türk-Ġslam Devletleri’nden Osmanlıya birçok gelenek

intisap ettirilmiĢ olup bunlardan biri de konumuzu oluĢturan surre gönderme iĢidir.

 Surre; mukaddes mekânlara gönderilen para ve hediyeleri ifade etmek için kullanılan

bir terimdir. Abbasiler döneminde el-Muktedir Billah (908-932) tarafından Haremeyn’e her

yıl düzenli olarak gönderildiği bilinmektedir ve Osmanlı’ya Abbasilerden intisap ettirilmiĢ bir

gelenektir. Osmanlılarda Yıldırım Bayezid döneminde (1389-1402) Haremeyn’e surre

göndermeye baĢlamıĢlar ve surre gönderme iĢi devletin yıkılıĢına kadar devam etmiĢtir.

Kudüs’e gönderilen ilk surrenin ise tam olarak hangi tarihlerde baĢladığı henüz

bilinmemektedir. Ancak AĢıkpaĢazade II Murat’ın her yıl 3500 filoriyi Haremeyn, Kudüs ve

Halilü’r-rahman ahalisine gönderdiğini kaydetmektedir. 1517 yılında Yavuz Sultan Selim’in

Hicaz’ı, ardından da Kudüs ve çevresini ilhakıyla beraber bu mekânlara Surre göndermek

daha ehemmiyetli bir hal almıĢtır. Nitekim Yavuz’un bu bölgeleri ilhakının hemen ardından

yaptığı ziyaretlerde halka bol bol ihsanlar+6 dağıttığı bilinmektedir. Bunun sebebi kutsal

mekânlarda yaĢayan halkın ihtiyaçlarının giderilmesi, kutsal mekânlara hizmet ederek

Allah’ın rızasını kazanma anlayıĢı ve bu mekânlara saygının bir gereği olduğu gibi, diğer bir

sebebi de halkın devlete bağlılığını ve itaatini temin etmekti. Bu sebeplerle Haremeyn deki

kutsal mekânlara ve halka olduğu gibi Kudüs’e de surre gönderilmiĢtir.

ÇalıĢmanın ilk safhasında Kudüs’e ait iki surre defterinin transkripsiyonu yapılmıĢtır.

Daha sonra transkript edilen metinler incelemeye tabi tutularak, öncelikle surrenin gelir

kaynakları tespit edilmiĢtir ki; bunlardan biri devrin Sultanının sakadalarıdır. Bundan baĢka

Sultan Selim Han’ın Edirne’deki Cami-i ġerif Vakfı, GülnuĢ Sultan’a ait Camii ġerif Vakfı,

Nurbanu Sultan Vakfı, Darü’s-saade Ağası Merhum Mehmet Ağa Vakfı ve Darü’s-saade

Ağası Merhum Abbas Ağa Vakfı’ndan surreye pay gönderildiği tespit edilmiĢtir. Bunlardan

en fazla hacme sahip olanı, Sultan Selim Han’ın vakfıdır. Bu da bize mevcut vakıfların

gelirleri hakkında bir mukayesede bulunma imkânı sunmuĢtur.

Sultan sadakalarından gönderilen pay ile Kudüs’te bulunan kutsal mekânlardaki

görevlilere ve yerli yabancı Kudüs halkına ihsanda bulunulurken; diğer vakıflardan

gönderilen pay ile de vakıf sahiplerinin ruhuna Kur’an okunması sağlanarak, hem dünyevi

hem de uhrevi hizmette bulunulmuĢtur. M. 1701-1702 yılına ait olan Kudüs surresinin toplam

41

tahsilatı olan 2629 sikke 39 paranın % 67 si Sultan sadakalarından, % 32 si de defterde

mevcut vakıflardan karĢılanmıĢ, 158 guruĢta Darüssaade Ağalarının vakıflarından ilave

edilmiĢtir. Elde edilen toplam tahsilat, çalıĢma içerisinde ayrıntıları gösterildiği Ģekilde taksim

edilmiĢtir.

Surreden pay alanların isimlerinin cemaat ve mahalle adları, tekkeler, medreseler,

misafirhaneler gibi baĢlıklar halinde kaydedilmesi neticesinde, dönemin mevcut cemaatleri,

mahalleleri, misafirhaneleri hakkında bilgi edinmek mümkün olmuĢtur. Ayrıca isimleri

yazılan bazı kiĢilerin nerelerde ve ne tür görevlerde bulundukları da defter vasıtasıyla

anlaĢılmaktadır. Kudüs’te mezkûr yıllarda Mescid-i Aksâ, Sahratulah-i MüĢerrefe ve

Meğaribe Camisindeki din görevlilerinden imam, hatip, müezzin, kâtip, cüzhan ve hayır

sahipleri adına dua eden muarrifin surreden pay almıĢtır. Bunun haricindeki temizlikçi, kapıcı,

muhafız ve vakıf tahsildarları da diğer görevliler arasındadır. Burada saydığımız din

görevlilerine toplam 419 sikke, diğerlerine ise 158 sikke verilmiĢtir. Din görevlilerine daha

fazla pay verilmesi surre göndermenin dini amaçlarının ağır bastığının göstergesidir.

Surreden sadece yerli halk değil yabancılar da pay almıĢtır. Mezkûr yıllarda Kudüs’te

yaĢadığını tespit ettiğimiz yabancılar ise Halep, Nablus, Mısır, Ġran, Anadolu, Ankara,

Trablus, Fas ve Hindistan’dan gelip yerleĢen kimselerdir. Surre defteri sayesinde Kudüs

toplumunda yaĢayan yerli halk ve dıĢardan gelen yabancılar hakkında bilgi edinmek mümkün

olmuĢtur.

Defterlerde yaptığımız incelemeler neticesinde surre göndermenin tek amacının kutsal

mekânlara hizmet edenler ve fukarânın ihtiyacını karĢılamak olmadığı anlaĢılmaktadır. Kudüs

te bulunan Seyyid ve ġerif elkaplı kiĢilerin fazlasıyla onure edildikleri tespit edilmiĢtir.

Yaptığımız çalıĢmanın sonucunda Osmanlı Devleti’ne ait arĢiv belgelerinden bir

kısmının daha günümüz diline çevrilmesi sağlanmıĢtır. Belgelerdeki mevcut bilgiler ıĢığında,

Kudüs’ün Osmanlı idaresinde bulunduğu XVIII. yüzyılın baĢlarında, Kudüs’ün durumu

hakkında bilgi verilerek, Osmanlının bölgeye yapmıĢ olduğu iyilik ve ihsanların en azından

bir bölümü tespit edilmiĢ olup, bu bilgilerin bölge ile ilgili çağdaĢ araĢtırmalara ıĢık tutması

hedeflenmiĢtir.

42

KAYNAKÇA

ARġĠV KAYNAKLARI

BOA. EV.HMK.SR. 00556 Numaralı Surre Defteri

BOA. EV.HMK.SR. 00774 Numaralı Surre Defteri

KĠTAPLAR

ARABÎ, Receb Abdülhamid. El-Kafî fi Tarihi’l-Kudüs, Darul Avael Yayınları, ġam 2009.

ATALAR, Münir. Osmanlı Devleti’nde Surre-i Hümayun ve Surre Alayları, Diyanet ĠĢleri

 BaĢkanlığı Yayınları, Ankara, 1991.

EMECEN, Feridun. Yavuz Sultan Selim, Yitik Hazine Yayınları, Ġstanbul 2010.

GÜLER, Mustafa. Gülnuş Valide Sultan’ın Hayatı ve Hayratı-I, Çamlıca Yayınları, Ġstanbul

 2009.

GÜLER, Mustafa. Osmanlı Devleti’nde Haremeyn Vakıfları (16. ve 17. Yüzyıllar), Çamlıca

 Yayınları, Ġstanbul 2011.

Ġslam Konferansı TeĢkilatı Kudüs Komitesi, Kudüs Tarihi Belge , (Çev. Acar Tanlak), Cidde

 1988.

KARADAVĠ, Yusuf. Her Müslümanın Ortak Davası Kudüs, (Çev izzet Marangozoğlu),

Mehmet Süreyya. Sicill-i Osmanî Yahud Tezkire-i MeĢâhir-i Osmaniyye, C.III, Sebil

 Yayınevi, Ġstanbul 1996. Ġstanbul 2009.

NĠCAULT, Catherine. Kudüs 1850-1948, (Çev. Estreya Seval Vali), ĠletiĢim Yayınları,

 Ġstanbul 2001.

ÖZDEMĠR, Hüseyin. Abdülhamit’in Filistin Çığlığı, Yitik Hazine Yayınları, Ġzmir 2010.

ÖZTUNA, Yılmaz. Yavuz Sultan Selim, Babıali Kültür Yayıncılığı, Ġstanbul 2006.

PAKSU, Mehmet. Kudüs ve Mescid-i Aksâ, Nesil Yayıncılık, Ġstanbul 2000.

SEZEN, Tahir. Osmanlı Yer Adları, BaĢbakanlık Osmanlı ArĢivi Yayınları, Ankara 2006.

SĠNGER, Amy. Kadılar, Kullar, Kudüslü Köylüler, Tarih Vakfı Yurt Yayınları, Ġstanbul

 1996.

SĠNGER, Amy. Osmanlı’da Hayırseverlik Kudüs’te Bir Haseki Sultan İmareti, Tarih Vakfı

 Yurt Yayınları, Ġstanbul, 2002.

ġEġEN, Ramazan. Salahaddin Eyyubi ve Devri, Ġstanbul 2000.

UZUNÇARġILI, Ġsmail Hakkı. Mekke-i Mükerreme Emirleri, TTK Yayınları, Ankara 1972.

ZARCONE, Thierry. Kudüs’teki Orta Asyalı ve Hintli Sufi Hacılar, Kabalcı Yayınları,

 Ġstanbul 2011.

43

 ZEEVĠ, Dror. Kudüs, 17. Yüzyılda Bir Osmanlı Sancağında Toplum ve Ekonomi, Tarih

 Vakfı Yurt Yayınları, Ġstanbul 2000.

Zeynüddin Ahmed b. Ahmed, Sahih-i Buhari Muhtasarı Tecrid-i Sarih Tercemesi ve Şerhi

 Çev. Kamil Miras, C. IX, DĠB Yayınları, Ankara 1986,

MAKALELER

AĞIRAKÇA, Ahmet. “Ġslam Tarihi Boyunca Kudüs’ün ĠĢgali”, Kudüs (Üç Aylık DıĢ

 Politika Dergisi Sayı 1) , (Editör Alptekin Dursunoğlu Ahmet Varol), Ġstanbul 2003.

ALTINDAĞ, Ülkü. “Darüssaade” , DİA, TDV Yayınları, C. IX.

ASELĠ, Kamil Cemil. “Kudüs”, DİA, TDV Yayınları, C. XXVI, Ankara 2002.

ATEġ, Ġbrahim. “Osmanlılar Zamanında Mekke ve Medine’ye Gönderilen Para ve

 Hediyeler”, Vakıflar Dergisi, C. XIII. Ankara 1981.

AVCI, Casim. “Kudüs”, DİA, TDV Yayınları, Ankara 2002.

BĠLGE, Mustafa L. “Halil”, DİA, TDV Yayınları C.XV, Ġstanbul 1997.

BUHL, F. “Kudüs”, İA, MEB Yayınları, C. VI, Ġstanbul 1997.

BUZPINAR, ġit Tufan. “Surre” DİA, TDV Yayınları, C. XXXVII, Ġstanbul 2009.

“Kudüs”, Büyük Larousse Ansiklopedisi, GeliĢim Yayınları, C. XII.

DEMĠRKENT, IĢın. “Kudüs”, DİA, TDV Yayınları, C. XXVI, Ankara 2002.

HARMAN, Ömer Faruk. “Kudüs”, DİA, TDV Yayınları, Ankara 2002, C. XXVI.

ĠPġĠRLĠ, Mehmet. “GülnuĢ Emetullah Sultan”, DİA, TDV Yayınları, C. XIV.

Kamil Cemil Aseli. “Kudüs”, DĠA, TDV Yayınları, C. XXVI, Ankara 2002.

“Darüssaade Ağası”, Tarih Ansiklopedisi, Haz. Yusuf Karaca, Berikan Yayınları, C. III,

 Ankara 2002.

ÖZTÜRK, Mustafa. “Genel Hatlarıyla Osmanlı Para Tarihi”, Türkler Ansiklopedisi, Yeni

 Türkiye Yayınları, C. X, Ankara 2002.

ġAHĠN, Ġlhan. “Nurbanu Sultan” İA, C. XXXIII, TDV Yayınları, Ġstanbul 2007.

ULUÇAM, Abdüsselam. “Haremü’l-Halil”, DİA C. XV, Ġstanbul 1997.

VAROL, Ahmet. İslam Ülkeleri Ansiklopedisi, Ġstanbul 1994.

TEZLER

KÖSE, Feyza Betül. Osmanlı Yönetiminde Kudüs, BasılmamıĢ Yüksek Lisans Tezi, Atatürk

 Üniversitesi, Sosyal Bilimler Enstitüsü, Erzurum 2003.

MAZAK, Ali. Emevilerin Sonuna Kadar Kudüs ve Filistin, BasılmamıĢ Yüksek Lisans Tezi,

 Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Ġstanbul 1989.

44

SÖZLÜKLER

PAKALIN, Mehmet Zeki. Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, C. III, MEB

 Yayınları, Ġstanbul 1971.

SERTOĞLU, Mithat. Osmanlı Tarih Lügatı, Enderun Yayınları, Ġstanbul 1986.

SAMĠ, ġemseddin. Kâmûs-ı Türkî (Latin Harfleriyle), Ġdeal Yayıncılık, Ġstanbul 2011.

ÜNAL, Mehmet Ali. Osmanlı Tarih Sözlüğü, Paradigma Yayıncılık, Ġstanbul 2011.

45

TRANSKRĠPT

1113 Yılı 00556 Numaralı Defter

Defteri Taksimât-ı Surre-i ġerife-i Hakâniye-i Rûmiye-i Cedîde ki berây-ı ahâli-i

Kuds-i ġerif ġerrefallâhu Teâlâ ilâ yevmil âhirati der vâcib-i senei salis aĢar ve mie ve elf

2/b

Defter-i Taksimât-i Surre-i ġerife-i Hakâniye-i Rûmiye-i Cedîde ki berâ-yı ahali-i

Kuds-i ġerif Feristade-i Ģode der vâcib sene salis aĢar ve mie ve elf

Benat-i der uhde-i Mevlânâ es-Seyyid Mustafa el Vefâ-î en-nısf ve evlâd-ı es-Seyyid

Abdü’l-latîf bervech-i iĢtirâk en-nısf

FerrâĢ Hazreti PadiĢahi alempenah halledet hılafetehu ve ebbede saltanatahü der

Sahratullahi MüĢerrefe

Seyyid Muhammed ibn

Seyyid Abdü’r-rahîm

Müfti-i Hanefî der

Kuds-i ġerif sikke 18

ġeyh Abdü’r-rezzâk

ve ġeyh Muhammed Efendi

ve Seyyid Mustafa ibn Seyyid

Muhammed

ve ġeyh ġihâbü’d-dîn ibn Ali

sikke 20

EĢ ġeyh Yunus ibn ġeyh

Bedrü’d-dîn Gadıyye

ve ġeyh Nurullah ibn ġeyh

Abdü’r-rahmân

sikke 20

 Hisse-i

Abdü’r-

rezzâk

sikke 5

Hisse-i

ġeyh

Muhammed

sikke 5

Hisse-i

Seyyid

Mustafa

ve

ġihâbü’d-

dîn

bervech-i

iĢtirâk

sikke 10

Yekûn Hasene sikke 58

Cemâat-i Hutebâ-i Mescid-i Aksâ-i MüĢerrefe

ġeyh Zeynü’l-arab ibn Seyyid

Abdu’l-kâdir el-Lütfî en-nısf

ve ġeyh Abdu’r-rahmân

ibn Muhammed Afîfî en-nısf

sikke 14

ġeyh Muhammed

ve ġeyh Nurullah

ve ġeyh Ġshak bervech-i iĢtirâk

es-sülüs

ve ġeyh Muhammed veled-i

ġeyh Ali es-sülüs

ve ġeyh Ebu’l-vefâ Abdü’s-samed

es-sülüs sikke 14

Evlâd-ı ġeyh Ahmed

ve ġeyh Ali evlâd-ı

en-nısf

ve ġeyh Ġbrâhîm

ve ġeyh Abdu’r-

rahmân

en-nısf sikke 14

ġeyh Muhammed

ve ġeyh Nurullah es-sülüs

ve ġeyh Muhammed

ve Nurullah bervech-i iĢtirâk es-

sülüsan sikke 14

Yekûn Hasene sikke 56

46

3/a Cemâat-i Eimme-i Sahratullah-i MüĢerrefe der Mescid-i Aksâ ve Câmi-il

Meğaribe

ġeyh Musa ve ġeyh Muhammed

veled-i ġeyh Yahyâ

ve ġeyh Muhammed

ve Ahmed

ve ġeyh Nurullah ibn ġeyh

Abdü’l-hakk evlâd-ı ġeyh

Nurullah

ed-Dâvudî

ve ġeyh Hibetullah Sikke 13

Evlâd-ı ġeyh Nurullah ed-

Dâvudî Ġmam Sahratullahı

MüĢerrefe sikke 13

(Evlâd-ı ġeyh Nurullah ın

tasarrufunda olan

sikkelerin 8 sikke si

Mescidi merkumede

imam olanlara

verilegeldiğin Kuds-i ġerif

kadısı ve Mescid-i Aksâ

mütevellisi ilam

etmeleriyle merkumun

mutasarrıf olduğu senelik

13 sikke i hasene nin 8

sikkesi hala imam olan

Abdulllah Ġbn ġeyh

Kemalʻe tevcih

olunmuĢtur Ba tahrir i

Hazreti el Hac bendei

Ağayı ……… ferman

fermai aliĢan fi 20

Muharrem sene 1113 sikke

8

ġeyh Muhammed ibn

Bedrü’d-dîn Cummai en-nısf

ve ġeyh Selahü’ddin ibn

ġeyh Hibetullah er-rubuʻ

ve ġeyh ishak ibn ġeyh

Muhammed

ve ġeyh Abdü’r-rezzâk ibn

ġeyh Saâdüʻd-dîn el-Aselî

sikke 13

Mesud Harsi ibn Mevlânâ

Abdü’l-kâdir en-nısf

ve evlâd-ı ġeyh Ebu’s-suûd ed-

Dâvudî en-nısf sikke 13

Evlâd-ı es Seyyid

Muhammed ve Seyyid

Halil ve diğer

Seyyid Muhammed

Ġbrâhîm evlâd-ı Seyyid

Yahyâ bervech-i iĢtirâk

ve Yusuf veled-i Seyyid

Ahmed sikke 13

Seyyid Davud

ve Seyyid Süleyman evlâd-ı

ġeyh Ebu’l-hüdâ

ve Abdu’r-rahmân

ve Tâcü’d-dîn evlâd-ı ġeyh

Ebu’s-suûd Dâvudî en-nısf

ve evlâd-ı ġeyh Muhammed

ibn Yahyâ sikke 13

Seyyid Muhammed ibn Seyyid

Abdü’l-hakk sikke 13

ġeyh Abdu’r-rahmân

ve Abdü’n-nâfi ibn Tâhâ

Maari sikke 13

Evlâd-ı ġeyh Muhammed el

Muvakkıt sikke 13

Seyyid Abdü’l-halîm ibn Seyyid

Muhammed ibn Ġmam-ı Bâb-ı

Hazzâ sikke 13

ġeyh Abdu’r-rahmân

ve ehuhu Ġbn Mevlânâ

Seyh Yahyâ Kadı es-sulb

sikke 13

Evlâd-ı ġeyh Muhammed ibn

Yahyâ bervech-i iĢtirâk sikke

13

Yekûn Hasene sikke 156

Cemâat-i Musaddirîn ve Muarrifîn der Mescid-i Aksâ-i MüĢerrefe

ġeyh Ömer

ve ġeyh Ġshak

ve ġeyh Mustafa evlâd-ı ġeyh

ġeyh Muhammed

Abdullah el Acemî

sikke 1,5

ġeyh Muhammed ibn el Hac

Yahyâ el Muvakkıt

sikke 1,5

47

Salih

sikke 1,5

(3 b) ġeyh Abdullah an ulema

ve biraderi ġeyh Nurullah evlâd-

ı Kemâlü’d-dîn sikke 1,5

Mevlânâ Seyyid

Hüseyin ibn ġeyh

Seyyid ġemsü’d-dîn

sikke 1,5

Abdu’r-rahmân Afifü’d-dîn

sikke 1,5

Muhammed Eminü’d-dîn sikke

1,5

ġeyh Abdu’r-rahmân

ve ġeyh Muhammed

sikke 1,5 (tevcihi an

mahlul ġeyh Ebu’s-

suûd ba arz-ı Hazreti el

Hac Bedir Ağa en Nâzır

fi 15 Muharrem sene

1113 sikke 1,5

Seyyid Mustafa el Vefâ-i

ve Kâtib Gadîbe Yusuf veled-i

Seyyid Ahmed sikke 1,5

Seyyid Mustafa el Vefâ-i sikke

1,5

ġeyh Abdu’r-rahmân

ibn ġeyh Muhammed

es-Surûrî sikke 1,5

Evlâd-ı ġeyh Muhammed el

Muvakkıt sikke 1,5

ġeyh Mustafa ibn ġeyh Vefa

sikke 1,5

Evlâd-ı ġeyh

Muhammed el

Muvakkıt sikke 1,5

ġeyh Ömer

ve ġeyh Ġshak

ve ġeyh Mustafa evlâd-ı ġeyh

Salih

sikke 1,5

Seyyid Muhammed el-Lütfî

Müfti-i Kuds-i ġerif sikke 1,5

Evlâd-ı ġeyh Ebu’s-

suûd ed-Dâvudî sikke

1,5

ġeyh Abdü’r-rezzâk ibn ġeyh

Zeynü’l-arab sikke 1,5

ġeyh Fethu’l-lâh veled-i

Mevlânâ ġeyh Tâhâ Deyrî sikke

1,5

Evlâd-ı ġeyh Ebu’s-

suûd ed-Dâvudî ġeyhül

Mahya sikke 1,5

ġeyh Takı (y) ? ibn ġeyh

Fahru’d-dîn el-Alemî

ve Kâtibi ayniye Gadîbe Yusuf

veled-i Seyyid Ahmed sikke 1,5

ġeyh Nure’d-dîn ibn ġeyh

Fazlullah sikke 1,5

ġeyh Abdü’l-bâkî ibn

ġeyh Abdü’l-kâdir el-

Alemî sikke 1,5

ġeyh Ali el-Alemî

Ve ġeyh Abdu’r-rahmân ibn

ġeyh Abdü’r-rahîm el-Alemî

bervech-i iĢtirâk sikke 1,5

(4 a)ġeyh Süleyman ibn ġeyh

Yasin sikke 1,5

ġeyh Musa ibn Fennânî

en-nısf

ve Fethu’l-lâh Deyrî en

nısf sikke 1,5

ġeyh Abdu’r-rahmân ibn ġeyh

Muhammed Surûrî sikke 1,5

Seyyid Halil

ve biraderi Seyyid Ġsa bervech-i

iĢtirâk sikke 1,5

Zeynü’l-abidin ibn

Alâü’d-dîn

sikke 1,5

ġeyh Zeynü’l-arab

ve ġeyh Abdullah evlâd-ı ġeyh

Abdü’l-kâdir el-Lütfî sikke 1,5

ġeyh Muhammed ibn Bedrüd-

dîn en-nısf

ve ġeyh Nurullah

ve ġeyh Ġshak en-nısf sikke 1,5

Evlâd-ı ġeyh Nure’d-

dîn Câğunî

sikke 1,5

ġeyh Abdüʻl-halîm

Ve ġeyh Abdü’r-rahîm evlâd-ı

Samid sikke 1,5

Seyyid Muhammed Müftizade

sikke 1,5

ġeyh Zeynü’l-arab

ve ġeyh Abdullah

evlâd-ı ġeyh Abdü’l-

kâdirel-Lütfî sikke 1,5

Evlâd-ı ġeyh Ebu’s-suûd ed-

Dâvudî

sikke 1,5

ġeyh Muhammed ibn ġeyh Ali Evlâd-ı ġeyh Yahyâ ibn Yekûn Hasene sikke 55,5

48

ve ġeyh Mustafa

veled-i Salâhü’d-dîn el-Alemî

bervech-i iĢtirâk sikke 1,5

Kadı es-Salb sikke 1,5

Cemâat-i Hüddâm-ı Sahratullah-i MüĢerrefe

Muhammed ibn Mustafa

ibn Hulûsi sikke 1,5

Seyyid Alâü’d-dîn ibn

Seyyid Muhammed sikke

1,5

ġeyh el-Lütfî ibn ġeyh Mustafa

Gadîbe sikke 1,5

(4 b)Salih ibn Muhammed

ve Ahmed ibn Abdü’l-

hakîm sikke 1

ġeyh Abdü’l-hakîm ibn

Ahmed en-nısf veʻl-hac

Salih ibn Ahmed

ve Maʻtuf

ve Ġbrâhîm veled-i ġeyh

Musa el Muvakkıt en-nısf

sikke 1

ġeyh Kemâlü’d-dîn ibn ġeyh

Muhammedüʻl-Avni en-nısf

ve Halil Ğavs en-nısf sikke 1

Abdü’l-kâdir

ve Musa bervech-i iĢtirâk

sikke 1

El-hac Salih ibn Hacı Ġsmail

Iyem ?

ve Salih ibn Ġbrâhîm sikke 1

Salih

ve Ali ibneyn Abdü’l-ğanî sikke

1

Seyyid Abdü’r-rezzâk ibn

Seyyid Salih Gadıyye en-

nısf

ve Seyyid Alâü’d-dîn en-

nısf sikke 1

Mustafa

ve Hüseyin ibn Muhammed

sikke 1

Seyyid Mucibü’d-dîn ibn

Hüseyin Ukbe sikke 1

ġeyh Halil Ebi’s-safâ en-

nısf

ve ġeyh Muhammed Ukbe

er-rubu

ve Seyyid Alâü’d-dîn es-

Samadi er-rubu sikke 1

Muhammed ibn Mustafa

Hüseyin sikke 1

Salih ibn Kasım sikke 1

Alâü’d-dîn

ve Ali

ve valideyha Salih sikke 1

Evlâd-ı Muhammed ibn

Mucibü’d-dîn el-Halîlî sikke

1

Cemâlü’d-dîn

ve Muhammed

ve ġihâbü’d-dîn evlâd-ı Ahmed

ibn Davud

ve Hüseyin ibn ġeyh Ahmed

Dâvudî sikke 1

Abdü’l-fettah

ve Ġbrâhîm ibney Abdü’l-

kerîm Gadîbe sikke 1

ġeyh Abdü’l-kâdir

ve ġeyh Zeynü’l-arab evlâd-

ı Arife sikke 1

ġeyh Ali ibn ġeyh Hüseyin

Kavvar

ve Seyyid Ahmed ibn Hacı

Haydar sikke 1

Halil

ve Musa

ve Salâhü’d-dîn Esfar sikke

1

ġeyh Ali ibn Kavvar Semin

sikke 1

ġeyh Abdü’l-ğanî ibn ġeyh Ali

Kavvar sikke 1

(5 a) Ahmed ibn

Muhammed Gadîbe sikke 1

ġeyh Abdu’r-rahmân ibn

Mahmud ibn Sehvan sikke 1

ġeyh Salih ibn ġeyh

Muhammed Dâvudî

ve evlâd-ı ġeyh Ali Kavvar

bervech-i iĢtirâk sikke 1

Yekûn Hasene sikke 27

49

Cemâat-i Hüddâm-ı Mescid-i Aksâ-i MüĢerrefe

Ġsmail ibn Hüseyin Kavvar

sikke 1

Abdü’l-bâkî Sekrî

ve Ali Ceddi sikke 1

ġeyh Ali ibn ġeyh Ali

ve ġeyh Matuf ibn ġeyh Musa

bervech-i iĢtirâk sikke 1

Evlâd-ı ġeyh Musa ibn

Ġbrâhîm ibn Musa en-nısf

ve ġeyh Abdü’l-ğanî ibn

ġeyh Ali Kavvar en-nısf

sikke 1

Musa ibn Ġbrâhîm

ve Yusuf ibn Ramazan el-

Fakih sikke 1

Salih ibn Ebu’s-saâdât sikke 1

ġeyh Abdü’l-ğanî ibn ġeyh

Ali Kavvar sikke 1

Ramazan ibn Yusuf el-

Fakıh sikke 1

Evlâd-ı ġeyh Musa ibn Ġbrâhîm

ibn Muhammed

ve Salih ibn Asiyye sikke 1

ġeyh Ali ibn Hüseyin

ve ġeyh Mansur ibn

Abdu’r-rahmân sikke 1

ġeyh Muhammed ibn ġeyh

Ali Ebu’l-cud sikke 1

Muhyiddîn ibn Hacı ġaʻban

Tarihi Yahyâ sikke 1

(5 b) Tâhâ ve ġerefü’d-dîn

el-Aselî en nısf

ve Seyyid Ahmed

ve Seyyid Muhammed

evlâd-ı Hacı Mustafa

Danyal bervech-i iĢtirâk en-

nısf sikke 1

Abdü’n-nebî ibn Hızır

sikke 1

ġeyh Abdü’l-fettâh

ve ġeyh Ahmed ibn Muhammed

Mihrâbî Mescid-i Aksâ sikke 1

ġeyh Ali ibn ġeyh Ali

ve ġeyh Maʻtuf ibn ġeyh

Musa bervech-i iĢtirâk sikke

1

ġeyh Salih ibn

Muhammed Dâvudî en-

nısf

ve Muhammed

ve Ġsmail evlâd-ı Hüseyin

Kavvar sikke 1

ġeyh Ġbrâhîm ibn Musa

ve Halil sikke 1

Seyyid Salâhü’d-dîn ibn

Seyyid Ali sikke 1

Kemâlü’d-dîn el-Mevrî ibn

el-Hac Salih sikke 1

Yekûn Hasene sikke 20

Cemâat-i Müeezinin-i Harem-i ġerif

Ġbrâhîm ve Ġsmail evlâd-ı

ġeyh Fahru’d-dîn Câğunî

bervech-i iĢtirâk sikke 1

Tâhâ

ve Abdü’l-kâdir ibney Halil

sikke 1

Seyyid Ahmed

ve Seyyid Muhammed

evlâd-ı Hacı Mustafa

Danyal bervech-i iĢtirâk

sikke 1

Evlâd-ı ġeyh Ebu’s-suûd

Dâvudî sikke 1

Muhammed ibn ġeyh Ebu’n-

nasr es-Sekrî sikke 1

Abdü’n-nâfi Sekrî

ve Muhammed ibn Abdü’r-

rezzâk sikke 1

Evlâd-ı ġeyh Musa ibn

Ġbrâhîm ibn Muhammed

sikke 1

ġeyh Abdu’r-rahmân ibn

Mahmud ibn Sehvan sikke 1

Muhammed ibn Bâ berid

sikke 1

(5/1 a) Fethuddin

ve Abdü’l-kâdir Taʻme

sikke 1

Yahyâ Muvakkıt

ve ġeyh Muhammed ibn Yahyâ

sikke 1

ġeyh Yasin ibn Tâhâ ġâmî

sikke 1

Ġbrâhîm Sekrî en-nısf ġeyh Fethu’l-lâh Gadıye ve ġeyh Abdü’r-rezzâk ibn

50

ve Ġsmail

ve ġeyh Zeynü’d-dîn evlâd-

ı Muhammed Bâbü’d-dîn

en-nısf sikke 1

ġeyh Muhammed veled-i

Müslemî sikke 1

Bedrü’d-dîn Afife sikke 1

ġeyh Saâdü’d-dîn Aselî

sikke 1

Abdü’l-vehhâb Salim

ve Musa ibn Selban ? sikke 1

Saâdü’d-dîn ibn Abdü’l-hûd

el-Aselî sikke 1

ġemsü’d-dîn

ve Yunus evlâd-ı

Muhammed ibn Caludi ?

sikke 1

ġeyh Salih ibn Muhammed

Dâvudî en-nısf

ve Abdü’l-hakîm ibn Ahmed

en-nısf sikke 1

Ġbrâhîm

ve ġihâbü’d-dîn sikke 1

Muhammed Berberid

ve Muhammed Taira sikke

1

Evlâd-ı ġeyh Musa ibn Ġbrâhîm

ibn Muhammed

ve ġeyh Salih ibn Muhammed

Dâvudî sikke 1

ġeyh Salâhü’d-dîn ibn ġeyh

Abdü’l-latîf sikke 1

Muhammed ibn Hüseyn ?

ve Cafer ibn Ġbrâhîm sikke

1

ġeyh Lütfî ibn ġeyh Mustafa

Ukbe sikke 1

ġuayb ve Muhammed

ve Süleyman sikke 1

ġeyh Salih

ve ġeyh Abdu’r-rahmân

sikke 1

Seyyid Musa ibn Seyyid Salih

sikke 1

Ömer ve Ali ibn Yahyâ ibn

Izzü’d-dîn sikke 1

(5/1 b)Seyyid ġeyh Feth ibn

Yusuf

ve ġeyh Yahyâ bervech-i

iĢtirâk sikke 1

Muhammed ibn ġeyh Abdü’l-

kâdir ibn Musa sikke 1

Yekûn hasene sikke 32

Cemâat-i Küttab ve Gayrihim

Seyyid Kemâlü’d-dîn ibn

Mahmud Çelebi Sikke 3

Seyyid Yusuf veled-i ġeyh

Ahmed el Vakkâsî sikke 2

MeĢhi Hatun binti

Muhammed ibn Alâü’d-dîn

sikke 2

Benin ? Hatun binti

Muhammed Sekrî sikke 1,5

ġeyh Fethu’l-lâh Gadîbe

sikke 1,5

Zeynü’l-arab

ve Abdullah

ve Zeynü’l-abidin evlâd-ı

ġeyh Abdü’l-kâdir sikke 1

Seyyid ġerifü’d-dîn

ve Seyyid Muhammed evlâd-ı

Seyyid Zeynü’l-abidin el-Aselî

bervech-i iĢtirâk sikke 1

Es-Seyyid Ahmed

ve Seyyid Muhammed

evlâd-ı Hacı Mustafa

Danyal bervech-i iĢtirâk

sikke 1

Seyyid Kemâlü’d-dîn ibn

Mahmud Kâtib-i Meremmet

sikke 1

Ali Bâlî ibn Tâcü’d-dîn et-

tercüman sikke 1

Abdu’r-rahmân ibn ġeyh

Salih Efendi sikke 1

ġeyh ġihâbü’d-dîn sikke 1

Benat-i sığarı Seyyid Abdü’l-

latîf el Hüseynî sikke 1

Evlâd-ı ġeyh Muhammed

el-Muvakkıt bervech-i

iĢtirâk sikke 1

Benin Hatun binti

Muhammed Sekrî sikke 1

(6 a) Latife Hatun binti

Abdü’l-latîf Karni ? sikke 1

Mahmud Nablusî

ve Salih Azizü’d-din sikke 1

ġeyh Mansur ibn Abdu’r-

rahmân sikke 1

Seyyid Muhammed el Lütfî

Müfti-i Kudüs ġerif Hâlâ sikke

1

Abdü’l-kâdirYahyâ sikke 1 ġeyh Isa ibn Mahmud sikke 1

51

Ahmed ve Yahyâ evlâd-ı Ali

el-Harzecî sikke 1

Fethü’d-din

ve Isi sikke 1

Hüseyn ve Mahmud ibn ġeyh

Muhammed Sıbai sikke 1

Evlâd-ı ġeyh Kemâlü’d-dîn

ibn ġeyh Muhammed Avni ?

sikke 1

Abdü’l-kerîm

ve Abdü’l-muhsîn

ve Abdü’l-latîf

ve Salih

ve Abdu’r-rahmân evlâd-ı

Ali ibn Kerimü’d-dîn

bervech-i iĢtirâk sikke 1

Abdü’l-kerîm

ve Abdü’l-muhsîn

ve Abdü’l-latîf

ve Salih

ve Abdu’r-rahmân evlâd-ı

Ali ibn Kerimü’d-dîn

bervech-i iĢtirâk sikke 1

Seyyid Abdullah evlâd-ı

Abdü’l-latîf el-Hüseynî sikke 1

Nuru’l-hüdâ

ve Hatice bervech-i iĢtirâk

sikke 1

ġeyh Yusuf Asbela hu sikke

1

ġeyh Sunʻullâh Deyrî ibn ġeyh

Halil sikke 1

 ġeyh Sunʻullâh ibn ġeyh

Halil sikke 1

Yekûn Hasene Sikke 37

(6 b) Cemâat-i Bevvâbîn-i Harem-i ġerif

Ahmed ibn el-Hac Salih sikke

1

ġeyh Muhammed ibn

Mucibü’d-dîn sikke 1

Muhammed Gadîbe sikke 1

Ġbrâhîm ibn Abdü’l-kerîm el-

Halîlî sikke 1

Süleyman ibn Ġbrâhîm

Cenebkan evlâd-ı Ebu’n-

niam sikke 1

Ġbrâhîm ibn Muhammed

Muvakkıt Kutub sikke 1

ġeyh Muhammed Muvakkıt

sikke 1

Evlâd-ı Ebu’n-nasr

Berberit sikke 1

Davud Remlî

ve Ahmed Ebu’l-bena

Serkaniha sikke 1

ġerefü’d-dînMuhammed

Cum’ade

ve Mustafa Safi ? sikke 1

ġeyh Hüseyin ibn Fahrü’l-

Ġslam sikke 1

Ġbrâhîm Gadîbe sikke 1

Muhammed Nablusî sikke 1 Fethüddin

ve Hüseyin

ve evlâd-ı Merduk sikke 1

Abdü’l-kâdir ibn Ebu’l-hud

ve evlâd-ı Salah sikke 1

ġeyh Abdu’r-rahmân

ve Mahmud ibn Sehvan sikke

1

ġeyh Ali ibn Kavar Semin

sikke 1

Ahmed

ve Muhammed evlâd-ı Yahyâ

ibn Mahmud es-Selmuni

sikke 1

(7 a) ġeyh Abdu’r-rahmân ibn

Mahmud Sehvan sikke 1

Cumʻa Hindi

ve Ahmed Sekrî

ve ġeyh Muhammed ibn

Yahyâ sikke 1

Musa ve Halil Ġmam Salah

sikke 1

ġeyh Muhammed

ve ġeyh Eminü’d-din ibn ġeyh

Nurullah Dâvudî sikke 1

ġeyh Salih ibn Muhammed

Dâvudî

ve ġihâbü’d-dîn sikke 1

Mahmud Semin

ve Ali Esved sikke 1

Seyyid Abdü’s-samed ibn

ġeyh Ġbrâhîm Gadîbe sikke 1

Yekûn Hasene sikke 25

52

Cemâat-i Mebleıyn–i Harem-i ġerif

Muhammed ibn el-Hac

Bayram ibn Ahmed Rûmî

sikke 1

Ahmed ibn Muhammed

Fanule sikke 1

Muhammed ibn Ahmed ibn

Ebu’n-niam sikke 1

Süleyman

ve Abdü’l-halîm evlâd-ı

Abdülhadi sikke 1

Muhammed ibn Ebubekir

Mebleî sikke 1

Ġbrâhîm ve Yusuf ebi Ali

sikke 1

Abdü’l-kâdir

ve Yahyâ ebi Muhammed

Muvakkıt sikke 1

ġeyh Muhammed Afiye

sikke 1

Hacı Ġbrâhîm Belî sikke 1

(7 b) ġeyh Kemâlü’d-dîn ibn

ġeyh Fethu’l-lâh sikke 1

Süleyman ibn Saʻlan sikke 1 Musa ibn Ġbrâhîm Muvakkıt

sikke 1

Yahyâ ve Ahmed el-Fennânî

sikke 1

Ahmed Neccar sikke 1 Ahmed sikke 1

Ġbrâhîm ibn Abdü’l-kerîm el-

Halîlî sikke 1

Ġbrâhîm Izzi

ve Abdü’l-kâdir Semin

ve Muhammed ibn Gadîbe

sikke1

Kavvar

ve Mustafa

ve Ali evlâd-ı Hasan sikke 1

Gavs

ve Musa veled-i Ġʻmad sikke 1

ġeyh Fethu’l-lâh Deyrî

sikke 1

Yekûn hasene sikke 20

Cemâat-i Kurra-i Harem-i ġerif

Evlâd-ı ġeyh Ebu’s-suûd ed-

Dâvudî en-nısf

ve ġeyh Hüseyin Fahrü’ l-

islam en-nısf meĢayih-i

Haremi ġerif sikke 2

Mevlânâ es Seyyid

ġemsü’d-dîn en-nısf sikke 1

ġeyh Nurullah Lütfî sikke 1

Mevlânâ es-Seyyid Ahmed ibn

Mucibü’d-dîn ibn sikke 1

Evlâd-ı ġeyh Nurullah ed-

Dâvudî sikke 1

Evlâd-ı ġeyh Musa el Kutub

sikke 1

(8 a)Ġbrâhîm ve Halil ebi

Yahyâ sikke 1

Abdü’n-nâfi sikke 1 ġeyh Muhammed Emanüddin

Dâvudî sikke 1

Seyyid Kemalü’d-dîn ibn

Mahmud Hulûsi sikke 1

Ahmed ve Yahyâ evlâd-ı

Ali el Harzecî sikke 1

ġeyh Abdü’l-kâdir

ve biraderi ġeyh Zeynü’l-

arab sikke 1

 Yekûn Hasene sikke 13

Cemâat-i Kurra-i Mahfel-i Mescid-i Aksâ-i MüĢerrefe der Rûz-i Cumʻa

ġeyh Muhammed

ve Ġbrâhîm para 20

ġeyh Muhammed Fennânî

para 20

ġeyh Mustafa Dekkak para

20

Muhammed ibn Abdü’s-samed

para 20

ġeyh Ali ibn ġeyh Salahu’d-

dîn el-Alemî para 20

Yahyâ ve Hibetullah para 20

Abdü’l-vehhâb

ve Muhyiddîn

ve Abdu’r-rahmân evlâd-ı

ġeyh Nure’d-dîn Câğunî para

20

Nure’d-dîn ibn Ebu’l-hayr

Yenbia Para 20

Ġbrâhîm ve Muhammed

veled-i el-Muvakkıt para 20

(8 b)ġeyh Ali ibn Fennânî para Mahmud ibn Abdü’l-kâdir Mustafa ibn Nure’d-dîn

53

20 el Acem para 20 Duacı Târime para 20

Muhammed ibn Ebu’n-nasr

Berberid Yunus Duacı Tarime

para 20

ġeyh Abdü’l-kâdir

ve Abdu’r-rahmân ebî Musa

ibn Gadîbe para 20

ġeyh Muhammed ibn Hacı

Yahyâ para 20

Yekûn Hasene sikke 7,5

Cemâat-i Câbiyân-ı Evkâf

Evlâd-ı ġeyh Musa el-

Muvakkıt bervech-i iĢtirâk

sikke 1

Mustafa Dahleullah sikke 1 Abdü’n-nebî ibn Muhammed

ve Bekir ibn Mahmud sikke 1

Ahmed ve Yahyâ

ve Yusuf evlâd-ı el-Hac Ali

sikke 1

Nure’d-dîn ibn Yahyâ ġâfiî

sikke 1

Mustafa Dahleullah sikke 1

Muhammed ibn Ömer Nablusî

sikke 1

Seyyid Ahmed

ve Seyyid Muhammed

evlâd-ı Hacı Mustafa

Danyal bervech-i iĢtirâk

sikke 1

Yekûn Hasene sikke 8

(9a) Cemâat-i eczâhânân berây-ı rûh-i merhûm ve mağfurun leh Sultan Süleyman Han

aleyhimürrahmetü ve’r-rıdvan der Kubbetü Sahratulahı MüĢerrefe bi-hesâb-ı pâre-i

Mısrî

ġeyh Ġshak veled-i ġeyh Salih

Müftii er-rabiatüĢ- ġerife para

95

Mevlânâ es-Seyyid

ġerefü’d-dîn ibn Seyyid

Mahmud para 25

Mevlânâ Seyyid Ahmed

ve Mevlânâ Seyyid Abdü’l-

kâdirel Vefâî para 50

Seyyid Zekeriyya el-Vefâ-i

para 25

Seyyid ġemsü’d-dîn el-

Vefâ-i para 25

Es-Seyyid Mahmud el-Vefâ-i

para 25

Mevlânâ ġeyh Carullah

Kariye-i Hadis-i ġerif ve

cüzhan (cüzhevan) para 50

ġeyh Yusuf ibn Abdü’l-latîf

para 25

ġeyh Radıyü’d-dîn ebi el-

Latif para 25

ġeyh Muhammed ibn Cemaa

para 25

ġeyh Ebu’s-suûd el-Izzi

para 25

ġeyh Ebu’l-huda el-Izzi para

25

ġeyh Inayetullah el-Izzi para

25

ġeyh Hidayetullah el Ankari

para 25

ġeyh Hibretü’l-islam el Izzi

para 25

ġeyh Abdü’l-hakk Cemaa para

25

ġeyh Abdü’r-rezzâk para 25 ġeyh Yahyâ ibn Kadı es salb

para 25

(9 b) Molla Zekeriyya er-Rûmî

para 25

Zekeriyya veled-i ġeyh

Ġbrâhîm Mısrî para 25

ġeyh Yahyâ ibn Ġbrâhîm para

25

ġeyh Abdü’l-hamid el-Mağribî

para 25

ġeyh Muhammed el-Mısrî

para 25

ġeyh Muhammed ibn

Muhammed el-Enbai para 25

ġeyh Musa ibn Fennan Kârı

para 25

ġeyh Ebu’n-nasr ed-Deyrî

para 25

ġeyh Râcihu’d-din ibn ed-

Deyrî para 25

Musa ibn Ġbrâhîm Deyrî para

25

Salih ibn Mahmud para 25 ġeyh Abdü’l-kâdir Dâvudî

para 25

Molla Ġbrâhîm ibn Hüsamü’d-

din para 25

ġeyh Ebu’l-feth ibn Numan

para 25

ġeyh Ebu’l-fazl ibn Ebi’l-

latîf para 25

ġeyh Ebu Bekir ibn Ebu’l-latif

para 25

ġeyh Kemalü’d-dîn ebu

Hureyre para 25

ġeyh Muhammed ebu

Hureyre para 25

54

ġeyh Muhammed ibn Tahru’d-

dîn para 25

ġeyh Salâhü’d-dîn ibn Isi ?

para 25

ġeyh Bedrü’d-dîn vaizi

Hazreti Halîlü’r-rahmân para

25

(10 a) Molla Mahmud Sekrî

para 25

ġeyh Ebu’n-nasr Hamid

para 25

Molla Ahmed ibn Merid para

25

ġeyh Muhammed ibn

Mucibü’d-dîn para 25

ġeyh Mahmud Hadim para

25

ġeyh Abdü’l-kâdir ed-

Dehhan para 25

ġeyh Yakub MürĢidi para 25 Abdü’l-kâdir Hulûsi para 25 Ġbrâhîm ibn Hacı Yahyâ para

25

ġeyh Muhammed Ebu’l-latif

para 25

Abdü’l-kâdir el-Acemî para

25

Menla Ġsmail el-Halvetî para

25

Ahmed ibn Mehdi para 25 Menla Ebubekir ibn

Abdü’s-samed para 25

Menla Muhammed ibn

Abdü’s-samed para 25

Hacı Muhammed Ebu’l-bekâ

para 25

ġeyh Nure’d-dîn ibn

Asiyye para 25

ġeyh Ġbrâhîm ibn Ebu’s-suûd

para 25

Abdu’r-rahmân ed-Düreyl para

25

ġeyh Hıcazi ibn el-Izzi para

25

ġeyh Ahmed el-Alemî para

25

10/b Ġsmail ibn DerviĢ Ali para

25

Mustafa ibn Menla Yusuf

para 25

ġeyh Musa ibn Useyle? para

25

Menla Muhammed ibn Emin

para 25

ġeyh Muhammed Sibay

para 25

ġeyh Ahmed el-Alemî para

25

Ġbrâhîm ibn Hüseyn bevvâb

para 25

ġeyh Mucibü’d-dîn el-Halîlî

para 25

ġeyh Ġsmail para 25

Evlâd-ı ġeyh Nurullah ed-

Dâvudî para 25

Burhanü’d-din el-Harîrî

para 25

ġeyh Ahmed ibn Ebu’n-niam

para 25

ġeyh Yahyâ el-Hulvânî? para

25

Yusuf ed-Deyrî para 25 ġeyh ġemsü’d-dîn el-Abbâsi

para 25

Muhyiddîn Ensârî para 25 ġeyh Ahmed Cemaa para 25 Abdü’l-vehhâb el-Halvetî

para 25

ġihâbü’d-dîn ed –Deyrî para

25

ġeyh Muhammed el-Halîlî

Ġbrâhîm el-Muhammedî

para 25

Salih ibn Mustafa el-Mered

para 25

11/a Ahmed el-Halîlî Kârî para

25

Musa ibn Muvakkıt Muarrif

ve Kârî para 25

Halil Nâib-i Nâzır para 25

Muhammed ibn Hüseyin

Gadîbe para 25

Muhammed ibn Azizü’d-dîn

Mağribî para 25

Abide Hatun binti ġeyh

Muhammed Serverî para 25

Abdü’l-kâdir Nâzır-ı Kurra-i

Eczâ-i ġerîfe para 25

Abide Hatun binti ġeyh

Muhammed Serverî para 25

ġeyh Muhammed Sibay

Kare-i sure-i feth ġerif para

25

ġeyh Ġbrâhîm Artukri para 25 Yekûn Hasene sikke 62

Küsur 15 para

Cemâat-i Süleha-i Mücâvirîn

ġeyh Ġshak

ve ġeyh Mustafa

ve ġeyh Ömer evlâd-ı ġeyh

Salih Lütfî bervech-i iĢtirâk

sikke 3

AiĢe Hatun binti Mevlânâ

ġeyh Yusuf ibn Radıyü’d-

dîn sikke 3

ġeyh ġerefü’d-dîn ibn

Ahmed

ve Halidiyye Hatun binti

Ġbrâhîm

ve Deyrîye Hatun binti

Mucibü’d-dîn sikke 4

55

Fahriye ve Enise binti ġeyh

Yusuf Rızâ sikke 2

ġeyh Sunʻullâh Deyrî sikke

4

Evlâd-ı ġeyh Muhammed ibn

Kemâlü’d-dîn sikke 2

11/b minha hisse-i Ali ibn Musa el-Kazmani ve Fâtımâ binti Halil el-Kasmânî bervech-i

iĢtirâk fi sikke 4 rubuʻ sikke

Hisse-i ġeyh Abdullah vu Nurullah ber vech-i iĢtirâk en nısf ve Eminü’d-din en nısf sikke 10

bucuk sümün 1

ġeyh Salih ibn Muhammed

Dâvudî

sikke 1,5

Seyyid Kemâlü’d-dîn ibn

Mahmud Halebî sikke 1,5

ġeyh Ġbrâhîm

ve ġeyh Abdullah

ve ġeyh Nurullah veled-i

ġeyh Kemâlü’d-dîn

ve ġeyh Eminü’d-dîn sikke

10,5

 Hisse-i ġeyh

Ġbrâhîm

sikke 10,5

sümün 3

Hisse-i ġeyh

Abdullah

ve Nurullah

bervech-i

iĢtirâk en-nısf

ve Eminü’d-

dîn en-nısf

sikke 11,5

sümün 1

ġeyh Ġbrâhîm

ve ġeyh Abdullah

ve ġeyh Nurullah veled-i ġeyh

Kemâlü’d-dîn

ve ġeyh Eminü’d-dîn sikke 1,5

ġeyh Abdü’r-rezzâk ibn

ġeyh Saâdü’d-dîn sikke 1

EĢ-ġeyh Halil ve Neıme

sikke 1

Hisse-i ġeyh

Ġbrâhîm

sümün 3

Hisse-i

Abdullah

ve Nurullah

bervech-i

iĢtirâk en-nısf

ve Eminü’d-

dîn en-nısf

sikke 1 sümün

1

ġeyh Sunʻullâh ibn ġeyh

Halil Deyrî en-nısf

ve evlâd-ı ġeyh Mahmud

Deyrî en-nısf sikke 1

ġeyh Ali ibn ġeyh Salâhü’d-

dîn el-Alemî sikke 1

ġeyh Abdu’r-rahmân ibn

Mahmud Sehvan para 35

Safiye Hatun binti Nusret

Izzi para 35

ġeyh Hasan Sıyani para 20 Seyyide Nuru’l hüda binti

Seyyid Abdü’l-halîm para 15

Es-Seyyid Ali es-Sebati

para15

Fâtımâ Hatun binti ġeyh

Mustafa Hulûsi para 25

Hacı Ġbrâhîm

ve Nure’d-dîn ibn evlâd-ı

Hacı Yusuf el-Hıvari? para

30

ġeyh Abdu’r-rahmân ibn Becihet Taife-i Sâdât Kuds-i Becihet taife-i muhzıran der

56

Abdü’r-rahîm el-Alemî para

75

ġerif Mısrî para 400 vakti tevziʻ sadaka-i

bihizmet para 45

Becihet Suleha ve fukara-i

zaviye-i Meğaribe an

mücâvirân-ı Kuds-i ġerif

sikke 100

Becihet-i evlâd-ı ġeyh Ebu’s-

suud ed-Dâvudî ġeyh-ül

Mahya para 200

Becihet-i Ömer

ve Ali eytâm-ı Yahyâ sikke

40

(12 a) Becihet fukara-i

Sakayi an Mücâvirîn Kuds-i

ġerif sikke 1

Evlâd-ı ġeyh Muhammed ibn

Kemalü’d-dîn sikke 1

Ebubekir ibn ġeyh

Muhammed el-Alemî sikke 1

Hacı Ahmed

ve Muhammed

ve Fâtımâ evlâd-ı el-Hac

Salim el-Mağribî bervech-i

iĢtirâk sikke 1

Salih ibn Muhammed sikke 1 Mahmud ibn ġeyh Salih ibn

Ġbrâhîm Kilari sikke 1

ġeyh Hüseyin Sınasi sikke 1 Evlâd-ı ġeyh Ġbrâhîm ibn

ġeyh Muhammed

ve Muhammed

ve Musa

ve Mufassale Hatun sikke 5

ġeyh Salâhü’d-dîn

ve ġeyh Salih

ve Afife Hatun evlâd-ı ġeyh

Afifü’d-dîn Surûrî sikke 5

Mü’mine Hatun Seferdiye

ve ġeyh Salih Seferdi sikke 5

Ali ibn Tâcü’d-dîn sikke 5 Urbe Hatun binti Seyyid

Muhammed es-sülüs

ve Seyyid Halil evlâd-ı

Seyyid Yahyâ es-sülüsan

sikke 7

Evlâd-ı ġeyh Muhammed ibn

ġeyh Yahyâ Muvakkıt sikke

4

Benat-i sığar-ı Seyyid

Abdü’l-latîf ibn Abdü’l-kâdir

sikke 2

Latife Hatun binti ġeyh Ali

sikke 2

Latife Hatun binti ġeyh

Abdu’r-rahmân sikke 2

Fâtımâ Hatun binti ġeyh

Muhammed

ve ġeyh Ebu’s-suûd veled-i

ġeyh Abdu’r-rahmân sikke 2

Evlâd-ı ġeyh Ġshak Gadîbe

bervech-i iĢtirâk sikke 2

ġeyh Mustafa

ve Ali

ve Salih

ve ġerife Hatun evlâd-ı Enise

Hatun sikke 5

Abide Hatun binti Mustafa

sikke 5

ġeyh Habibullah

ve Mucibü’d-dîn evlâd-ı

Neı’me binti ġeyh Süleyman

bervech-i iĢtirâk sikke 3,5

(12 b)Evlâd-ı ġeyh Ebu’s-

suûd ed-Dâvudî sikke 3,5

ġeyh Musa ibn Ahmed

Gadîbe es-sülüsan

ve Muhammed

ve Mustafa veled-i ġeyh

Mustafa Sekrî bervech-i

iĢtirâk es-sülüs sikke 9

ġeyh Cudullah ibn ġeyh

Mustafa el-Alemî sikke 15

Müfine ve Saliha

ve Fâtımâ bervech-i iĢtirâk

sikke 15

Fâtımâ Hatun binti ġeyh

Mustafa Hüseyn es-sülüsan

ve benat-i Seyyid Abdüʻl-

halîm es-sülüs sikke 3

ġeyh Abdürrahîm ibn

Muhammed

ve ġeyh Yaʻkûb

ve ġeyh Ebu’s-suûd evlâd-ı

Fahriye binti ġeyh Ġshak en-

nısf

ve ġeyh Ebu’s-suûd ibn

Abdu’r-rahmân en-nısf sikke

57

6

Evlâd-ı ġeyh ġemsü’d-din el-

Lütfî el-Hüseynî ısikke 2

Evlâd-ı ġeyh ġemsü’d-dîn el-

Lütfî el-Hüseynî sikke 2

Evlâd-ı ġeyh ġemsü’d-dʻin

el-Lütfî el-Hüseynî sikke 5

Benat-i ve zevce Hüseyn ibn

Ali Kavar sikke 3

Evlâd-ı ġeyh Ġshak Gadîbe

bervech-i iĢtirâk sikke 9

ġeyh Ġbrâhîm es-sülüsan

ve evlâd-ı ġeyh ġemsü’d-din

el-Lütfî el-Hüseynî es-sülüs

sikke 9

Benat-i Seyyid Ebu’l-hûda

ibn ġeyh Ebu’s-suûd Dâvudî

en-nısf

ve Abdü’l-halîm veled-i

ġeyh Lütfî en-nısf sikke 9

Halidiye Hatun binti ġeyh

Ġbrâhîm

ve Hamide hatun

ve Enise Hatun bervech-i

iĢtirâk sikke 9

Evlad-ı Osman ibn Ömer

bervech-i iĢtirâk sikke 5

Evlâd-ı ġeyh Ebu’s-suûd ed-

Dâvudî sikke 5

Benat-i ġeyh Muhammed

Hamdi en-nısf

ve Nuru’l-hûdâ binti ġeyh

Ahmed ed-Dâvudî en-nısf

sikke 7

Benat-i sığar-ı Abdü’l-latîf

bervech-i iĢtirâk

ve ġeyh Ahmed ibn ġeyh

ġemsü’d-dîn sikke 9

 Hisse-i

benat-i sığar

sikke 5

Hisse-i ġeyh

Ahmed sikke

4

ġeyh Muhammed

ve Musa

ve Mustafa veled-i ġeyh

Ġbrâhîm Gadîbe sikke 2,5

Ilmiye ve Ulema ve Alime

benat-i ġeyh Muhammed ibn

ġeyh Salâhü’d-dîn el-Alemî

bervech-i iĢtirâk sikke 1,5

Muslıhıddin ibn Muhyi’d-dîn

sikke 1

(13a) Muhammed ibn Yahyâ

el-Müslimî sikke 6

Abide

ve Arife binti ġeyh Abdü’l-

kerîm Samet sikke 3

Sadıka binti ġeyh Ali en-nısf

ve el-Hac Ahmed

ve Muhammed

ve Fâtımâ evlâd-ı Hacı Salim

el-Mağrisi en-nısf sikke 3

ġeyh Muhammed veled-i

Ahmed es-ġâfiî sikke 5

Benat-i ġeyh Muhammed

Fermeri sikke 4

Benat-i ġeyh Muhammed

sikke 2

Evlâd-ı Arife Hatun sikke 5 Müfine

ve Mufsıle Hatun bintey

Fahriye bervech-i iĢtirâk en-

nısf

ve Edibe Hatun bintey ġeyh

Zekeriyya en-nısf sikke 5

Benat-i Yusuf Asıle sikke 1

ġeyh Abdullah el-Acemî

ve ġeyh Abdü’l-vehhâb

Câğunî bervech-i iĢtirâk

sikke 2

ġeyh Ali ibn ġeyh Ömer el-

Alemî sikke 2

Fazıle

ve Alime bintey ġeyh

Muhammed Surûrî en-nısf

ve ġeyh Muhammed ibn

Salih el-Havas en-nısf sikke

5

ġeyh Muhammed ibn Ahmed

eĢ-ġâmî sikke 4

ġeyh Muhammed

ve Musa

ve Mustafa evlâd-ı ġeyh

Ġbrâhîm Gadîbe en-nısf

ve ġeyh Ġbrâhîm en-nısf

sikke 6

Benat-i Seyyid Abdü’l-halîm

bervech-i iĢtirâk sikke 4

ġeyh Ali ibn ġeyh Ömer ibn Neıme binti ġeyh Ebu’l-hûdâ Evlâd-ı ġeyh Nurullah

58

Abdü’s-samed er rubuʻ

ve ġeyh Abdu’r-rahmân ibn

Abdü’r-rahîm er-rubuʻ

ve Seyyid Muhammed ibn

ġeyh Muhammed el-Aselî

en-nısf sikke 6

ibn ġeyh Nusretü’l-islam

sikke 5

Dâvudî bervech-i iĢtirâk

sikke 6

Seyyide Fâtımâ binti Receb

sikke 5

ġerefü’d-dîn ibn Ebi’n-nasr

el Hüseynî sikke 5

Latife Hatun binti ġeyh Ali

Neıme sikke 5

(13 b) Evlâd-ı ġeyh

Eminü’d-dîn sikke 5

ġeyh Mustafa ibn ġeyh

Ġbrâhîm sikke 5

ġeyh Salâhü’d-dîn

ve ġeyh Salih

ve Afife Hatun evlâd-ı ġeyh

Afifü’d-din es-Surûrî

bervech-i iĢtirâk sikke 5

ġeyh Abdullah ibn ġeyh

Abdü’l-kâdir sikke 3

Halil ve veled-i Ġbrâhîm en-

nısf

ve Hatice

ve Hamide bintey

Muhammed Hankânî

bervech-i iĢtirâk en-nısf

sikke 5

Evlâd-ı ıyâl-i ġeyh Bedrü’d-

dîn ibn Ali el-Mâlikî sikke 5

ġeyh Muhammed Eminü’d-

dîn

ve benat-i Seyyid Ebuʻl-hâdi

ibn ġeyh Ebu’s-suûd Dâvudî

sikke 5

Hisse-i ġeyh Muhammed

sikke 3

Abdü’l-vehhâb ibn Nure’d-

dîn

ve Ġbrâhîm

ve Ġsmail evlâd-ı Fahru’d-dîn

bervech-i iĢtirâk en-nısf

sikke 2

Hisse-i Abdü’l-vehhâb sikke

1

ġemsiye binti Fâtımâ es-

sülüs

ve Emine Hatun binti ġeyh

Kemal Gadîbe es-sülüs

ve’l-Hac Muhammed ġâmî

binti Hamide es-sülüs sikke 5

Sakine binti ġeyh Mucibü’d-

dîn el-Acemî en-nısf

ve ġeyh Hüseyin ibn

Mucibu’l-lah Acemî en-nısf

sikke 10

Seyyid Muhammed el-Isli

en-nısf

ve benat-i Abdu’r-rahmân el-

Isli en-nısf sikke 8

ġeyh Ġshak ibn Mahmud

ve ġeyh Sunʻullâh ibn Halil

Deyrî bervech-i iĢtirâk sikke

7

ġeyh Abdü’l-latîf ibn ġeyh

Ali sikke 5

Ġhsan binti ġeyh Halibu’l-lâh

Lütfî

Ve ġeyh Ahmed ibn ġeyh

Abdu’r-rahmân Afîfî sikke 5

Hisse-i Ġhsan sikke 3

Seyyid Hüseyin ibn ġeyh

Abdü’l-vehhâb Câğunî sikke

10

Mustafa

ve Ali

ve Ebu’l-avd bervech-i

iĢtirâk sikke 10

Seyyid Salih

ve Seyyid Mucibü’d-dîn

evlâd-ı Gadîbe en-nısf

ve Hafız Abdullah el-Lütfî

en-nısf sikke 5

ġeyh Isi ibn Molla

Muhammed

ve ġeyh Ebubekir ibn ġeyh

Ahmed el-Alemî sikke 10

Hisse-i ġeyh Isa // Hisse-i

sikke 7 // Ebubekir

sikke 10

Saliha

ve Rukiye

ġeyh Lütfî ibn ġeyh Mustafa

Gadîbe sikke 1

Kemalü’d-dîn

ve Halil

59

ve Emine benat-i ġeyh

Ġbrâhîm Surûrî bervech-i

iĢtirâk

ve Ömer

ve Tâcü’d-dîn sikke 4

ve Abdü’l-latîf evlâd-ı ġeyh

Mustafa Gadîbe sikke 5

(14 a) Es-Seyyid Hüseyn ibn

ġeyh Abdü’l-vehhâb Câğunî

ve ġeyh Abdullah el-Acemî

sikke 10

Evlâd-ı ġeyh ġemsü’d-dîn

Ebullatif sikke 10

Seyyid Hüseyn ibn ġeyh

Abdü’l-vehhâb Câğunî en-

nısf

ve ġeyh Halil Câğunî en -nısf

sikke 10

ġeyh Nure’d-dîn ibn ġeyh

Muhyi’d-dîn Câğunî sikke 5

ġeyh Abdü’l-vehhâb ibn

ġeyh Nure’d-dîn

ve ġeyh Halil Câğunî

ve ġeyh Nure’d-dîn

ve ġeyh Kemalü’d-dîn evlâd-

ı ġeyh Muhyi’d-dîn Câğunî

sikke 5

ġeyh Nurullah

ve ġeyh Musa

ve Mufsile Hatun

ve Sadıka Hatun binti ġeyh

Nurullah ġeyhü’l-Harem

ve Fâtımâ binti Abdu’r-

rahmân

ve Alime Hatun binti ġeyh

Lütfî sikke 10

(Hisse-i ġeyh Nurullah ve

Musa bervech-i iĢtirâk sikke

6)

(Hisse-i Mufsıle ve Sadıka ve

Fâtımâ ve Alime bervech-i

iĢtirâk sikke 4)

ġeyh Abdü’l-vehhâb veled-i

ġeyh Nure’d-dîn

ve ġeyh Halil Câğunî

ve ġeyh Nure’d-dîn

ve ġeyh Kemalü’d-dîn evlâd-

ı ġeyh Muhyi’d-dîn Câğunî

sikke 4

ġeyh Musa

ve ġeyh Isi veled-i ġeyh

Mahmud ġeyhü’l-Harem

bervech-i iĢtirâk sikke 12

Yekûn Hasene sikke 1464

küsur para

Yekûn Hasene Sikke 1464 Küsur 15

Becihet-i eczâhânân der Kuds-i ġerif ki berây-ı rûh-i merhûm ve mağfurun leh

Sultan Selim Han tâb-ı serâh an evkâf-ı câmi-i Ģerif der mahmiye-i Edirne taʻyin Ģode

ġeyh Sunʻullâh

ve ġeyh Ebu’l-feth ed-Deyrî

bervech-i iĢtirâk ser mahfil

ve ġeyh Ebu’s-suûd ibn ġeyh

Muhammed el-Aselî cüzhan

sikke 16

Berây-ı ser mahfil sikke 4

Berây-ı cüzhan sikke 12

Seyyid Abdullah Hanefî er-

rubuʻ

ve Seyyid Abdü’l-kâdir ibn

Seyyid Muhammed er-rubuʻ

ve evlâd-ı Seyyid Abdü’l-

latîf ibn Abdü’l-kâdir en-nısf

bervech-i iĢtirâk sikke 12

Molla NaĢih Fethu’l-lâh ibn

ġeyh Tâhâ Deyrî sikke 12

ġeyh Sunʻullâh ġeyh Ebu’s-suûd veled-i Evlâd-ı ġeyh Ahmed

60

ve ġeyh ġerefü’d-dîn veled-i

Ġshak Ahmed Deyrî sikke 12

ġeyh Ali ibn Mustafa en-nısf

ve evlâd-ı ġeyh ġihâbü’d-dîn

ibn Ali el-Mâlikî en-nısf

sikke 12

ve evlâd-ı ġeyh Ali veled-i

eĢ-ġeyh Salahu’d-dîn sikke

12

(14 b) ġeyh Ömer

ve ġeyh Ġshak

ve ġeyh Mustafa evlâd-ı

Mevlânâ ġeyh Salih el-Lütfî

sikke 12

ġeyh Abdu’r-rahmân ibn

ġeyh Muhammed en-nısf

ve ġeyh Muhammed ibn

ġeyh Ġbrâhîm en-nısf sikke

12

Mustafa ve Ali

ve Ebu’l-avn? evlâd-ı ġeyh

Kemalü’d-dîn bervech-i

iĢtirâk en-nısf

ve ġeyh Ġsmail ibn

Muhammed Bâbü’d-dîn en-

nısf sikke 12

Seyyid Mustafa el-Hüseynî

en-nısf

ve Yusuf ibn Seyyid Ahmed

Vefâî en-nısf sikke 12

Seyyid Mustafa ibn

Muhammed Hüseynî en-nısf

ve evlâd-ı Seyyid

Muhammed ibn ġemsü’d-dîn

en-nısf sikke 12

Seyyid Muhammed ibn

Seyyid Abdürrahîm ibn

Mevlânâ Ebu’l-lutf Lütfî

sikke 12

ġeyh Mucibü’d-dîn ibn ġeyh

Abdü’s-samed el-Hüseynî

sikke 12

ġeyh Hüseyin

ve Ahmed

ve Halil evlâd-ı Mustafa

Hüseyn bervech-i iĢtirâk

sikke 12

ġeyh Abdü’r-rezzâk en-nısf

ve Izzü’d-dîn er-rubuʻ

ve ġeyh Eminü’d-dîn er-

rubuʻ evlâd-ı Saadü’d-dîn

Aselî sikke 12

ġeyh Abdu’r-rahmân er-

rubuʻ

ve ġeyh Abdullah

ve ġeyh Abdü’l-latîf evlâd-ı

ġeyh Muhammed Afîfî

bervech-i iĢtirâk sikke 12

(Hisse-i ġeyh Abdullah

ve Abdü’l-latîf sikke 9)

ġeyh Halil

ve ġeyh Fazlullah veled-i eĢ-

ġeyh Sunʻullâh Deyrî

bervech-i iĢtirâk en-nısf

ve ġeyh Ġbrâhîm ibn Yesir

Halil en-nısf sikke 12

Evlâd-ı ġeyh ġihâbü’d-dîn

ibn Ali el-Mâlikî bervech-i

iĢtirâk sikke 12

ġeyh Eminü’d-dîn veled-i

ġeyh Muhammed en-nısf

ve ġeyh Abdullah

Ve ġeyh Nurullah veled-i

ġeyh Kemalü’d-dîn bervech-i

iĢtirâk en-nısf sikke 12

ġeyh Ġbrâhîm ibn ġeyh Yesir

el-Halîlî sikke 12

Seyyid Hüseyn ibn ġeyh

Abdü’l-vehhâb es-sülüs

ve ġeyh Halil Câğunî es-

sülüs

ve ġeyh Kemalü’d-dîn ibn

ġeyh Muhyi’d-dîn Câğunî

es-sülüs sikke 12

Seyyid Kemalü’d-dîn ibn

ġeyh Mahmud sikke 12

Seyyid Abdullah el-Hüseynî

ve ġeyh Abdu’r-rahmân ibn

ġeyh Muhammed Afîfî er-

rubuʻ bervech-i iĢtirâk

ve Seyyid Mustafa er-rubuʻ

ve evlâd-ı ġeyh Muhammed

ibn el-hac Yahyâ el-

Muvakkıt en-nısf sikke 12

ġeyh Saâdü’d-dîn ibn ġeyh

Muhammed Edhemi en-nısf

ve ġeyh Salih ibn Mahmud

ve ġeyh Hüseyin ibn Halil

en-nısf sikke 12

ġeyh Zeynü’l-arab ibn ġeyh

Abdü’l-kâdir el-Lütfî sikke

12

ġeyh Hüseyin ibn ġeyh

ġemsü’d-dîn Sabani sikke 12

ġeyh Nurullah ibn Fazlullah

en-nısf

ve Nurullah ibn ġeyh

Abdu’r-rahmân Gadîbe en-

nısf sikke 12

61

(15 a) ġeyh Ahmed

ve ġeyh Muhammed

ve ġeyh Abdullah er-rubuʻ

ve ġeyh Ġshak veled-i Salih

er-rubuʻ

ve ġeyh Ahmed

ve ġeyh Muhammed

ve ġeyh Abdullah evlâd-ı

ġeyh Kemalü’d-dîn Gadîbe

en-nısf sikke 12

Evlâd-ı Seyyid Muhammed

ibn Seyyid Yahyâ en-nısf

ve Seyyid Halil veled-i

Seyyid ġeyh Yahyâ el-Kudsi

en-nısf sikke 12

ġeyh Abdü’l-halîm veled-i

ġeyh Lütfî sikke 12

ġeyh Halil ibn ġeyh Ebu’l-

vefâ

ve ġeyh Ali ibn ġeyh Bekri

er-rubuʻ

ve Abdü’l-latîf ibn Seyyid

Ali Bâbü’d-dîn en-nısf sikke

12

ġeyh Abdü’r-rahîm er-rubuʻ

ve evlâd-ı Seyyid

Muhammed ibn Seyyid

Yahyâ er-rubuʻ

ve ġeyh Eminü’d-dîn ibn

ġeyh Nurullah Dâvudî en-

nısf sikke 12

ġeyh Abdu’r-rahmân ibn

ġeyh Abdürrahîm ibn Ömer

en-nısf

ve ġeyh Muhammed

ve ġeyh Abdu’r-rahmân

ve Seyyid Halil

ve Yaʻkûb en-nısf mafrak-ı

ecza sikke 12

Yekûn 33 nefer Hasene sikke 400

Becihet-i eczâhânân der Kuds-i ġerif ki berây-ı rûh-i merhûme ve mağfurun leha

Valide Sultan tabeti seraha an evkâf-ı câmi-i Ģerif ve imaret-i amire-i müĢarun leha der

Üsküdar

Evlâd-ı ġeyh Ahmed ibn

ġeyh Salahu’d-dîn el-Alemî

ve veled-iühü ġeyh Ebubekir

en-nısf

ve ġeyh Muhammed

ve Feyzu’l-lâh veled-i ġeyh

Ebu’l-vefâ er-rubuʻ

ve ġeyh Abdü’n-nâfi ibn

ġeyh Ebu’s-semin es sümün

ve Seyyid Muhammed

ve Seyyid Fazlullah ibn ġeyh

Ebu’l-vefâ es sümün

bervech-i iĢtirâk ve Atıb

sikke 30

ġeyh Hüseyin

ve Ahmed

ve Halil evlâd-ı Mustafa

Hüseyin bervech-i iĢtirâk

sikke 9

Ali ibn Tâcü’d-dîn nâib-i

nâzır sikke 12

Abdü’l-bâkî ibn ġeyh Tâhâ

Muʻri?

ve Seyyid ġerefü’d-dîn ibn

Ebu’n-nasr bervech-i iĢtirâk

sikke 6

Evlâd-ı Zeynü’l-abidin ibn

Alaaddin Gadîbe sikke 6

Seyyid Muhammed el-Lütfî

Müfti-i Kuds-i ġerif hâlâ

sikke 6

Seyyid Yusuf veled-i Seyyid

Ahmed el-Vakkâsî sikke 6

Seyyid Ebubekir ibn Seyyid

Yusuf sikke 6

ġeyh Muhammed ibn ġeyh

Ġbrâhîm es-Surûrî sikke 6

(15 b) ġeyh Zeynü’l-arab

ve ġeyh Abdullah

ve ġeyh Abdu’l-ğafur evlâd-ı

ġeyh Abdü’l-kâdir sikke 6

ġeyh Eminü’d-dîn ibn ġeyh

Nurullah Dâvudî sikke 6

Evlâd-ı ġeyh Ebu’s-suûd ibn

ġeyh Süleyman Dâvudî sikke

6

ġeyh Yaʻkûb ġeyh Hüseyin ibn ġeyh ġeyh Nurullah ibn ġeyh

62

ve Ebu’s-suûd veled-i ġeyh

Abdu’r-rahmân es-sülüsan

ve ġeyh Abdü’r-rahîm ibn

Muhammed es-sülüs sikke 6

Hüseyin nokta-i âhir sikke 6 Halibu’l-lâh sikke 6

Seyyid Hüseyin el-Hüseynî

sikke 6

Seyyid Ebu’l-latif ibn Seyyid

ġemsü’d-dîn es-Samadi

ve Seyyid Muhammed sikke

6

Hafız ġeyh Seyyid Mustafa

sikke 6

Hüseyin

ve Mustafa evlâd-ı Hüseyn

Ali sikke 6

ġeyh Ebu’s-suûd veled-i

ġeyh Ali en-nısf

ve evlâd-ı ġeyh ġihâbü’d-dîn

ibn Ali el-Mâlikî en-nısf

sikke 6

Evlâd-ı ġeyh Ebu’s-suûd ibn

ġeyh Süleyman Dâvudî en-

nısf

ve ġeyh Sunʻullâh ibn ġeyh

Halil Deyrî en-nısf Duahan-ı

Eczâ-i ġerîfe sikke 6

Hüseyin Sınasi? veled-i

ġemsü’d-dîn sikke 6

Seyyid Mustafa ibn Seyyid

Muhammed Hüseynî sikke 6

Seyyid ġerefü’d-dîn

ve oğulları Seyyid Ebu’n-

nasr

ve Seyyid Mustafa bervech-i

iĢtirâk sikke 6

Es-Seyyid Muhammed ibn

Seyyid Mustafa el-Hüseynî

sikke 6

ġeyh Ġsmail ibn ġeyh

Muhammed Bâbü’d-dîn en-

nısf

ve Mucibu’l-lâh

ve Fethu’l-lâh ibn ġeyh Musa

en-nısf sikke 6

Evlâd-ı ġeyh Muhammed ibn

ġeyh Yahyâ Ebu’s-saff sikke

6

Seyyid Ebu’l-mevheb

ve Seyyid Ebu’l-hüdâ

ve Seyyid Salih evlâd-ı

Seyyid Muhammed en-nısf

ve ġeyh Ebu’s-suûd ibn ġeyh

Abdu’r-rahmân en-nısf sikke

6

ġeyh Saâdü’d-dîn ibn ġeyh

Muhammed Edhemî en-nısf

ve ġeyh Mahmud

ve ġeyh Halil en-nısf sikke 6

Es-Seyyid Muhammed ibn

Abdü’l-hakk sikke 6

(16 a)ġeyh Abdü’r-rahîm ibn

ġeyh Ali’l-Hafız es-sülüsan

ve Ebubekir

ve Osman evlâd-ı

Muhammed bervech-i iĢtirâk

es-sülüs sikke 6

ġeyh Mustafa ibn Ġbrâhîm

ve Sunʻullâh ibn Ahmed

bervech-i iĢtirâk sikke 6

Seyyid Hüseyn ibn ġeyh

Abdü’l-vehhâb en-nısf

ve Abdü’n-nafi ibn Tâhâ

Maʻri ? sikke 6

Evlâd-ı Seyyid Abdü’l-latîf

ibn Abdü’l-kâdir sikke 6

Es-Seyyid Muhammed ibn

Abdü’l-hakk sikke 6

Yekûn neferen 35

Hasene sikke 243 teslim

tamamen

Defter-i Tevzii’s-Sadakatü’s-Sultaniyetü’l-Cedîde

Cemâat-i Mücâvirîn-i der Kuds-i ġerif

Evlâd-ı ġeyh Mahmud en-

nısf

ve Hamide binti ġeyh

Latife binti Halil ve Havva

Hakime binti Salâhu’d-dîn

sikke 1

Hacı Ahmed

ve Muhammed

ve Fâtımâ evlâd-ı ġeyh el-

63

ġerefü’d-dîn en-nısf sikke 1 hac Salim el-Maʻrisi

bervech-i iĢtirâk sikke 1

Yahyâ ibn Lütfî Hüseynî

sikke 1

ġeyh Abdü’l-vehhâb Câğunî

sikke 1

Evlâd-ı ġeyh Musa el-

Muvakkıt bervech-i iĢtirâk

sikke 1

Neʻıme ve Emine binti

Seyyid Yahyâ bervech-i

iĢtirâk sikke 1

ġeyh Hüseyn Sınasi sikke 1 Saliha binti ġeyh Nurullah

sikke 1

(16 b) Ġbrâhîm ve Emine

evlâd-ı ġeyh Mansur ibn

Abdu’r-rahmân sikke 1

Hamide binti ġeyh Mustafa

Avs el-Kudsi sikke 1

ġeyh Muhammed ibn Yahyâ

Müslimî sikke 1

Halidiye Hatun binti Ġbrâhîm

ibn ġerefü’d-dîn sikke 1

Salih ve Abdu’r-rahmân

veled-i Abdü’l-kerîm en-

Nâbidi sikke 1

Benat-i es-Seyyid Süleyman

el-Halîlî sikke 1

Emine binti Ebubekir et-

Trablusî sikke 1

Edibe Hatun binti Zekeriyya

Deyrî en-nısf

ve Müfine

ve Müfsıle Hatun binti

Fahriye bervech-i iĢtirâk en-

nısf sikke 1

ġeyh Muhammed

ve ġeyh Halil sikke 1

Benat-i ġeyh Yusuf Gadîbe

en-nısf

ve ġeyh Abdu’r-rahmân el-

Hafız en-nısf sikke 1

Benat-i ġaʻban Nablusî

Zekeriyya Surûrî sikke 1

ġeyh Sunʻullâh Deyrî ibn

ġeyh Halil sikke 1

Emine binti Muhammed Ali

Kethüda sikke 1

Azibe binti ġeyh Nasru’l-

Ġslam sikke 1

Fâtımâ Hatun binti ġeyh

Mustafa Hüseynî sikke 1

ġeyh Maʻtuf ibn

ġeyh Musa Kutub sikke 1

Es-Seyyide Afife binti

Ahmed es-Sahid

ve evlâduhâ sikke 1

Hamide Hatun binti

Muhammed Müslimi sikke 1

ġeyh Abdü’l-latîf ibn Hafız

ġeyh Ali sikke 1

Fâtımâ

ve Bedriye binti Yahyâ ibn

Zekeriyya sikke 1

Benat-i Seyyid Süleyman ibn

Mevlânâ Seyyid Hüseyn

Halîlî sikke 1

(17 a) ġeyh Abdü’l-latif ibn

Hafız ġeyh Ali sikke 1

Evlâd-ı ġeyh Nurullah ed-

Dâvudî sikke 1

Fâtımâ ve Bedriye binti

Yahyâ ibn Zekeriyya sikke 1

 Hamide binti ġeyh ġerefü’d-

dîn Deyrî sikke 1

Mahmud ibn Abdu’l-ğaffâr

sikke 1

Safiye Hatun binti ġeyh

Muhammed Bâbü’d-dîn

sikke 1

ġeyh Fethu’l-lâh Gadîbe

sikke 1

ġuayb

ve Süleyman

ve Muhammed evlâd-ı

ġaʻban sikke 1

ġeyh Muhammed ibn ġeyh

Ahmet ġafii sikke 1

ġeyh Muhammed

ve Musa

ve Mustafa evlâd-ı ġeyh

Ġbrâhîm Gadîbe sikke 1

Fahriye binti Salih ibn

Mustafa Müezzin sikke 1

Ebubekir ibn ġeyh Ahmed

el-Alemî sikke 1

Benat-i ġeyh Yusuf Gadîbe

en-nısf

ve ġeyh Abdu’r-rahmân el-

Hafız ibn Kemalü’d-dîn en-

nısf sikke 1

Evlâd-ı ġeyh Musa el-

Muvakkıt bervech-i iĢtirâk

sikke 1

Evlâd-ı ġeyh Muhammed el-

Muvakkıt sikke 1

64

Hıcazi ibn Halil Seciyye

sikke 1

Evlâd-ı Seyyid Abdüʻl-halîm

sikke 1

ġeyh Salih ibn ġeyh Ali

es…… sikke 1

ġeyh Abdü’l-gafur ibn ġeyh

Abdü’l-kâdir sikke 1

Fâtımâ binti Mustafa Hüseyn

sikke 1

Edibe binti Osman sikke 1

(17b)Mustafa Hulûsi Alemî

sikke1

Yekûn Hasene sikke 52

Cemâat-i Mahalle-i Babu’l-Kattânîn

Seyyid Muhammed El-Lütfî

Müfti-i Kudüs ġerif halen

sikke 1

Yusuf ibn Hüseyin ibn en-

Nevasıra sikke 1

Afife ve Latife

ve Neıme benat-i Halil ibn

Halef el-Halvedi sikke 1

Abdü’l-kâdir ibn Halif ibn

Halîlî sikke 1

Ulema Ruha-i? Necmü’d-din

ibn Muhammed el-Kürdi

sikke 1

ġeyh Halil Safa ibn Ahmed

sikke 1

ġeyh Salih ibn Muhammed

Dâvudî en-nısf

ve ġeyh Musa Ġbrâhîm en-

nısf sikke 1

ġeyh Bedran el-Halîlî sikke 1 Abdu’r-rahmân

ve Salih sikke 1

Neıme ve Emine binti Seyyid

Yahyâ ibn Kâdî el-Muslib?

sikke 1

ġeyh Halil Câğunî

ve Abdü’l-vehhâb ibn

Nure’d-din Câğunî bervech-i

iĢtirâk sikke 1

Benat-i Seyyid Süleyman ibn

Seyyid Hüseyin sikke 1

ġeyh Hibetullah sikke 1 ġeyh Halil Hatibi Yemeni

sikke 1

ġeyh Muhammed ibn Yahyâ

Müslimi sikke 1

(18 a)Hamide Hatun binti

ġeyh Salâhu’d-dîn el-Alemî

sikke 1

Osman ibn Ahmed el-Kürdi

sikke 1

Ebubekir ve Ömer

ve Osman

ve Ali evladı ġeyh Halif

sikke 1

ġemsü’d-dîn sikke 1 Muhammed Savfi sikke 1 ġeyh Abdü’l-ğafur ibn ġeyh

Abdü’l-kâdir el-Lütfî sikke 1

Evlâd-ı ġeyh Muhammed ibn

Kemalü’d-dîn sikke 1

ġeyh Mahmud ibn

Muhammed ibn Abdü’l-ğafur

Acemî sikke 1

ġeyh Hibetullah ibn ġeyh

Ahmed Kassâsî sikke 1

Yahyâ ibn Lütfî Hüseynî

sikke 1

Seyyide Nuruʻl-ayn binti

Seyyid Alâü’d-dîn es-Samadi

sikke 1

ġeyh Salâhu’d-dîn el-Kassâsî

sikke 1

Fâtımâ binti Ebu Hasule?

sikke 1

Abide binti Nure’d-dîn ibn

Mucibü’d-dîn sikke 1

Ġbrâhîm ve ġihâbü’d-dîn

Gadîbe bervech-i iĢtirâk

sikke 1

ġeyh Abdullah ibn ġeyh

Abdü’l-kâdirel-Lütfî sikke 1

Ali ibn Musa el-Kasmânî

sikke 1

Musa ibn Ġbrâhîm el-

Kasmânî en-nısf

ve Ali ibn Musa el-Kasmânî

en-nısf sikke 1

ġeyh Eminü’d-dîn en-nısf

ve ġeyh Abdullah

ve ġeyh Nurullah veled-i

ġeyh Kemalü’d-dîn bervech-i

iĢtirâk en-nısf sikke 1

Ebu’l-fazl Dehani? sikke 1 ġeyh Abdü’r-rezzâk ibn ġeyh

Saâdü’d-dîn el-Asli sikke 1

65

(18 b) Nur binti Ahmed

Dâvudî sikke 1

Seyyide Nuru’l-hüdâ Hatun

binti Seyyid Abdü’l-halîm

Gadîbe sikke 1

Bedre ? binti Hacı Ġbrâhîm

Kasmânî sikke 1

Mahmud ibn Muhammed

Semin sikke 1

ġemse binti Ġbrâhîm Mevden

? sikke 1

ġeyh Ali ibn Salih el-Hevas ?

sikke 1

Benat-i Seyyid Süleyman

Seyyid Hüseyn Haselî ?

sikke 1

ġeyh Fethu’l-lâh Deyrî sikke

1

Bedire ? binti Hacı Ġbrâhîm

Kasmânî sikke 1

Muhammed ibn Yahyâ

Müslimî sikke 1

Bedire binti Hacı Ġbrâhîm

Kasmânî sikke 1

Afife ve Latife

ve Neme evlâd-ı Halil ibn

Halef sikke 1

Benat-i Seyyid Süleyman

Halîlî sikke 1

Hatice

ve Fâtımâ binti el-Hac Halil

ibn Avs el-Kasmânî bervech-

i iĢtirâk sikke 1

Sadıka Hatun binti Hacı

Muhammed Nablusî sikke 1

Evlâd-ı Seyyid Abdü’l-halîm

sikke 1

ġeyh Nure’d-dîn ibn Yahyâ

sikke 1

Afife ve Latife ve Neıme

evlâd-ı Halil ibn Halef sikke

1

Evlâd-ı ġeyh Muhammed el-

Muvakkıt sikke 1

Yekûn Hasene sikke 55

 (19 a) Cemâat-i Mahalle-i Bâb-ı Hazzâ

Ahmed ibn Bâbü’d-dîn sikke

1

Ġhsan binti Habib ibn Lütfî

sikke 1

Neıme ve Emine binti Seyyid

Yahyâ bervech-i iĢtirâk sikke

1

Bedrü’d-dîn ibn Ali ibn Tair

sikke 1

Fâtımâ binti Ahmed ibn

Bedrü’d-dîn ibn Yusuf sikke

1

Mü’mine ve Emine binti

ġeyh Abdü’l-kâdir Lütfî

sikke 1

Seyyid Abdullah ibn Seyyid

Abdü’l-latîf el-Hüseynî sikke

1

ġeyh Halil Câğunî en-nısf

ve Abdü’l-vehhâb veled-i

Nure’d-dîn en-nısf sikke 1

Seyyid Ġbrâhîm ibn Seyyid

Fahru’d-dîn sikke 1

Mü’mine

ve Emine binti ġeyh Abdü’l-

kâdir Lütfî sikke 1

Safiye Hatun binti ġeyh

Muhammed Bâbü’d-dîn

sikke 1

Safiye Hatun binti ġeyh

Muhammed Bâbü’d-dîn

sikke 1

Seyyid el-Hac Ahmed ibn

Haydar el-Lütfî sikke 1

Evlâd-ı Halil Muhdis sikke 1 ÂiĢe ve Fâtıma binti Muhdis

sikke 1

Seyyid Mucibü’d-dîn ibn

Seyyid Abdü’s-samed sikke

1

Evlâd-ı Halil Muhdis sikke 1 Emine Hatun binti Fethü’d-

din sikke 1

(19 b) Muhammed ibn Ali

Razı sikke 1

Benat-i Seyyid Süleyman ibn

Seyyid Hüseyn Halîlî sikke 1

Yusuf ibn Ebuseyf sikke 1

Musa ibn Mustafa er-Rassas

sikke 1

Es-Seyyide Afife binti

Ahmed es-Sahid

ve evlâduhâ sikke 1

Ġbnti Zeynü’d-din en-nısf

ve Müfine

ve Fahriye Hatun binti

Zeynü’l-arab en-nısf sikke 1

Benat-i Kadı Süleyman ibn

Kadı Hüseyn el-Hasli ? sikke

1

Es-Seyyid Mucibü’d-dîn ibn

Seyyid Abdü’s-samed sikke

1

Evlâd-ı ġeyh Muhammed

sikke 1

Evlâd-ı el-Hac Davud ibn ġeyh Muhammed ibn ġeyh Neıme ve Emine binti Seyyid

66

Muhammed BölükbaĢı sikke

1

Halil Muhdis sikke 1 Yahyâ bevech-i iĢtirâk sikke

1

ġeyh Mahmud ibn ġeyh

Halibu’l-lâh ed-Deyrî

ve Fahriye Hatun ibnt Tâhâ

Efendi sikke 1

ġeyh Abdullah el-Acemî

sikke 1

Bedriye binti ġeyh Davud

Dâvudî sikke 1

Evlâd-ı ġeyh Mahmud Deyrî

en-nısf

ve Hamide Deyrî en-nısf

sikke 1

Salih ibn Arsü’d-dîn sikke 1 Mustafa biraderi ġeyh Murad

sikke 1

ġeyh Eminü’d-dîn veled-i

ġeyh Muhammed en-nısf

ve ġeyh Abdullah

ve ġeyh Nurullah veled-i

Kemalü’d-dîn bervech-i

iĢtirâk en-nısf sikke 1

Osman ibn Ahmed el-Kürdi

sikke 1

ġeyh Ġbrâhîm Sehvan sikke 1

(20 a) ġeyh Halibu’l-lâh

ve Seyyid Mucibu’l-lâh ibn

bervech-i iĢtirâk sikke 1

Abide Hatun binti ġeyh

Mustafa sikke 1

Evlâd-ı ġeyh Kemalü’d-dîn

el-Avsi sikke 1

Rakibe Hatun binti ġeyh

Abdü’l-fettah sikke 1

ġeyh Abdü’l-ğafur ibn

Abdü’l-kâdir sikke 1

ġeyh Abdü’l-latif ibn Hafız

Ali sikke 1

Evlâd-ı ġeyh Ebu’s-suûd ed-

Dâvudî sikke 1

ġeyh Muhammed Maʻri

Hafız sikke 1

Nefise ve Fahriye Hatun binti

Zeynü’l-arab sikke 1

ġeyh Maʻtuf ibn ġeyh Musa

Kutub sikke 1

Afife ve Latife ve Neıme

evlâd-ı Halil Halef sikke 1

Hüseyin ibn Hacı

Muhammed el-Nihas? sikke

1

Bedri Hatun binti ġeyh

Zeynü’l-arab sikke 1

ġeyh Ġshak veled-i Salih

sikke 1

Evlâd-ı ġeyh Muhammed ibn

Kemalü’d-dîn sikke 1

ġerife Fâtımâ binti Seyyid

Abdü’r-rahîm sikke 1

ġeyh Nurullah sikke 1 Fahriye binti Bedrü’d-dîn

Gadîbe sikke1

Arife Hatun binti Bedriye

Hatun sikke 1

ġeyh Halil Câğunî en-nısf

ve Abdü’l-vehhâb veled-i

Nure’d-dîn Câğunî en-nısf

sikke 1

Fahriye Hatun binti ġeyh

Bedrü’d-dîn Gadîbe sikke 1

(20 b) Evlâd-ı ġeyh

Muhammed el-Muvakkıt

sikke 1

Salih ibn Gadîbe sikke 1 Evlâd-ı Seyyid Zeynü’l-

abidin bervech-i iĢtirâk sikke

1

ġeyh Zeynü’l-abidin ibn

ġeyh Abdü’l-kâdir sikke 1

Yekûn Hasene sikke 64

Cemâat-i Ervâm-ı Mücâvirîn-i der Hucûrât-ı ve Ġmaret-i Merhûme Haseki

Sultan

Seyyide Nuru’l-hüdâ binti

Seyyid Abdüʻl-halîm sikke 1

Fâtımâ ve Safiye bintey

Surûrî sikke 1

Saliha ve Hasibe Hatun

bervech-i iĢtirâk sikke 1

ġehy Hüseyin Sıneni sikke 1 Ġbrâhîm ibn Musa Kasmânî

sikke 1

Salih ibn Afife sikke 1

Afife

ve Mürvet Safiye benat-i

Hüseyin bervech-i iĢtirâk en-

Muhammed ve Abdullah

evlâd-ı el-Hac Salah sikke 1

Abdu’r-rahmân ibn Hamal

sikke 1

67

nısf

ve el-Hac Muhammed veled-

i Bayram en-nısf sikke 1

Ahmed

ve Halil veled-i eĢ-ġâfiî

sikke 1

Hüseyn Sefa ibn Ġbrâhîm

Sefa sikke 1

Evlâd-ı ġeyh Nurullah

Dâvudî sikke 1

(21 a) Ġbn Ali Esferdi sikke 1 ġeyh Salih ibn ġeyh Ali

Esferdi sikke 1

Nur ibnt Musa Gadîbe sikke

1

Evlâd-ı el-Hac Davud ibn

Muhammed BölükbaĢı sikke

1

Rakıbe binti Muhammed

De…ri ? sikke 1

Es-Seyyid binti ġeyh Ahmed

Kassasî sikke 1

Evlâd-ı ġeyh Musa el-

Muvakkıt bervech-i iĢtirâk

sikke 1

Halil ibn Yusuf sikke 1 Bedriye Hatun binti ġeyh

Zeynü’l-arab sikke 1

ġeyh Abdullah el-Acemî

sikke 1

Yekûn Hasene sikke 22

Cemâat-i Mahalle-i Babü’l-Amud Meʻa Mahalle-i el-Arasme

Seyyide Nuru’l-hüdâ binti

Seyyid Abdü’l-halîm sikke 1

ġeyh Hibetullah sikke 1 ġeyh Halil Câğunî en-nısf

ve Abdü’l-vehhâb veled-i

Nure’d-dîn Câğunî en-nısf

sikke 1

Fâtımâ Hatun sikke 1 Emine Hatun binti Fethü’d-

din sikke 1

Emine ve Mü’mine binti

ġeyh Abdü’l-kâdir el-Lütfî

sikke 1

(21 b)Receb Ġbn Yusuf sikke

1

Hıcazi ibn ibn Halil Yahyâ

sikke 1

Abdu’r-rahmân ibn Hamal

sikke 1

Muhammed ibn Hüseyn en-

nısf

ve es-Seyyid Hüseyn ibn

Seyyyid Ali en-nısf sikke 1

Fâtımâ binti Halil ibn

Ġbrâhîm Kasmânî sikke 1

Benat-i Abdü’l-kâdir ibn

Fethü’d-din bervech-i iĢtirâk

sikke 1

Evlâd-ı ġeyh Nurullah ed-

Dâvudî sikke 1

Muhammed ibn Ömer

Nablusî sikke 1

Abdu’r-rahmân ibn Mansur

sikke 1

Es-Seyyid Mucibü’d-dîn ibn

Seyyid Abdü’s-samed sikke

1

Hacı Ġsmail ibn Hacı Hüseyn

Ali Fevar ? sikke 1

Said el-Ġttisaf binti ġeyh

Ahmed el-Kasmânî sikke 1

Raziye Hatun binti ġeyh

Ahmed Edhemi sikke 1

Muhammed ibn Muhammed

el-Abbasi sikke 1

Ali ibn Musa el-Kasmânî

sikke 1

Evlâd-ı ġeyh Kemalü’d-dîn

el-Avsi sikke 1

Yekûn Hasene sikke 22

Cemâat-i Mahalle-i Bab-ı es-Sülüse Meʻa Hattı Davud

(22 a) Safiye Hatun binti

ġeyh Muhammed Bâbü’d-dîn

sikke 1

Evlâd-ı ġeyh Nurullah ed-

Dâvudî sikke 1

Musa ibn Mustafa er-Rassas

sikke 1

Evlâd-ı ġeyh Nurullah ed-

Dâvudî sikke 1

ġeyh Salâhü’d-dîn el-Fıtnani

sikke 1

ġeyh Hüseyn Sinani Sikke 1

Seyyid Ali Vakkâsî sikke 1 ġeyh Ġbrâhîm ibn ġeyh Salih

ibn Muhammed ed-Dâvudî

Nure’d-dîn ibn Yahyâ ġâfiî

sikke 1

68

sikke 1

Musa ibn Mustafa er-Rassas

sikke 1

Evlâd-ı ġeyh Zeynü’l-arab

el-Lütfî bervech-i iĢtirâk

sikke 1

Muhammed ve Ġshak Salisi ?

sikke 1

Ulema binti ġeyh

Muhammed Ukari? en-nısf

ve Hafız ġeyh Musa ibn

ġeyh Yahyâ en-nısf sikke 1

Evlâd-ı ġeyh Musa el-

Muvakkıt bervech-i iĢtirâk

sikke 1

ġeyh Abdullah el-Acemî

sikke 1

Ġbrâhîm ibn Abdü’l-kerîm el-

Urvi sikke 1

Evlâd-ı Kemalü’d-dîn ibn

ġahin sikke 1

Evlâd-ı Kemalü’d-dîn ibn

ġahin sikke 1

Müftiye ve Fahru’d-dîn

Hatun bintey Zeynü’l-arab

sikke 1

Müfine ve Fahriye Hatun

bintey Zeynü’l-arab sikke 1

Yekûn Hasene sikke 20

(22 b) Cemâat-i Mahalle-i Bâb-ı Hazzâ Tahtani der Kurb-i Babi’l Harem’iĢ-ġerif

ġerefü’d-dîn ibn Muhammed

Haade sikke 1

Muhammed ve Abdullah

evlâd-ı el-Hac Salah sikke 1

ġeyh Hibetullah ibn ġeyh

Ahmed Kassâsî sikke 1

Abide Hatun binti ġeyh

Mustafa el-Alemî sikke 1

Es-Seyyide Saime binti

Semsiyye binti Hacı Salih

Mahmud Semin sikke 1

Abide Hatun binti ġeyh

Mustafa el-Alemî sikke 1

Seyyid Ahmed

ve Seyyid Muhammed

ve Emine evlâd-ı Hacı

Mustafa Danyal bervech-i

iĢtirâk sikke 1

ġuayb ve Muhammed

ve Süleyman ……. ġaʻban

ibn Süleyman sikke 1

Abdü’n-nâfi ibn Süleyman

ibn Davud el-Remlî (Rumlu

?) sikke 1

ġeyh Abdü’l-ğafur ibn

Abdü’l-kâdir sikke 1

Saliha binti Abdunnaʻım en-

nısf

ve ġeyh Ahmed ibn ġeyh

Muhammed en-Nemimi en-

nısf sikke 1

Ömer ibn Esed Bey sikke 1 ġeyh Abdü’l-vehhâb Câğunî

sikke 1

Nure’d-dîn ibn Receb sikke 1

ġeyh Hüseyn Sınasi sikke 1 ġeyh Hüseyn Sınasi sikke 1 Yekûn Hasene sikke 17

 Cemâat-i Mahalle-i eĢ-ġerif

Evlâd-ı ġeyh Muhammed el-

Muvakkıt sikke 1

Evlâd-ı Seyyid Abdü’l-halîm

sikke 1

Hacı Ġbrâhîm

ve Nure’d-dîn evlâd-ı Hacı

Yusuf el-Hevari sikke 1

Muhammed

ve Mustafa

ve Ali

ve Yusuf

ve Ebu’l-avn evlâd-ı ġeyh

Kemalü’d-dîn el-Avni

bervech-i iĢtirâk sikke 1

Mahmud ibn Ahmed sikke 1 Emine binti ġahin Sukuti

sikke 1

Hatice binti Mustafa Resul

sikke 1

Musa ibn Ġbrâhîm el-

Kasmânî sikke 1

Muhammed ibn Ömer

Nablusî sikke 1

 Yekûn Hasene Sikke 9

69

Cemâat-i Mahalle-i Cevalde

ġeyh Muhammed ibn

Kemalü’d-dîn sikke 1

ġeyh Abdu’r-rahmân ibn

ġeyh Abdü’l-kerîm es-Saidi

sikke 1

Fazıle ve Alime binti ġeyh

Muhammed Surûrî bervech-i

iĢtirâk sikke 1

(23 b) ġeyh Musa ibn ġeyh

Nure’d-dîn sikke 1

Halil ve Ahmed

ve Abdü’l-kâdir ebna-i

Ġbrâhîm ibn Halef sikke 1

Hacı Ġsmail ibn Hacı Hüseyn

Ali Fevar ? sikke 1

Ġbrâhîm ibn Muhammed ibn

Ali Hulûsi ? sikke 1

Yekûn Hasene sikke 7

Cemâat-i Mahalle-i er-RiĢye

Rakibe binti Carullah sikke 1 Salih ibn Ukbe sikke 1 Seyyid ġerefü’d-dîn

ve Seyyid Fethu’l-lâh

ve Seyyid Muhammed evlâd-

ı ġeyh Zeynü’l-abidin

bervech-i iĢtirâk sikke 1

Benat-i Seyyid Süleyman

Caʻferi sikke 1

Osman ibn Ahmed el-Kürdi

sikke 1

ġeyh ġeyban sikke 1

Evlâd-ı ġeyh Zeynü’l-arab

el-Lütfî bervech-i iĢtirâk

sikke 1

Evlâd-ı ġeyh Musa el-

Muvakkıt bervech-i iĢtirâk

sikke 1

Evlâd-ı ġeyh Muhammed ibn

Kemalü’d-dîn sikke 1

El-Hac Ahmed

ve Muhammed evlâd-ı Hacı

Salim el-Maʻrisi sikke 1

Muhammed ibn Mustafa

Hüseyn sikke 1

Musa ve Ġbrâhîm ibni

Hüseyn ibn Âri sikke 1

(24 a) Abdü’r-rezzâk ibn

Ahmed ibn Muhammed el-

Halîlî sikke 1

Yekûn Hasene Sikke 13

 Cemâat-i Huddam-ı Mücâvirîn-i der Makam-ı Hazreti Davud Aleyhissalatü

Vesselâm

ġeyh Muhammed Ġmam

Makam-ı ġerif sikke 1

Fâtımâ Hatun binti Cemaa

sikke 1

Hafız ġeyh Halil Hadem-i

Hazreti Davud sikke 1

Salih ibn Milli sikke 1 Salih Hadem sikke 1 ġeyh Hafız Halil Türbedar

Hazreti Davud sikke 1

Hafız ġeyh Halil Hademi

Hazreti Davud sikke 1

Ali ibn Ahmed sikke 1 Mahfuz ibn Ahmed sikke 1

ġeyh Nurullah

ve ġeyh Ahmed ibn ġeyh

Salih el Muin bervech-i

iĢtirâk sikke 1

Süleyman ibn Ebu Hüreyre

sikke 1

Hüseyn ibn Ahmed sikke 1

Halil es-Sakati sikke 1 Eminü’d-dîn ibn Mücâvir

sikke 1

ġeyh Hafız Halil Türbedar

Hazreti Davud sikke 1

(24 b) ġeyh Hafız Halil

Türbedar Hazreti Davud

sikke 1

Alemî Salih sikke 1 Ġshak Mücâvir sikke 1

 Yekûn Hasene Sikke 18

70

Cemâat-i ġeyh Ebu’l-hüda el-Izzi

Evlâd-ı ġeyh Nurullah

Dâvudî bervech-i iĢtirâk

sikke 1

Salih Mücâvir sikke 1 Evlâd-ı el-Hac Davud ibn

Muhammed BölükbaĢı sikke

1

Muhammed en-Nâzır sikke 1 Ebu’n-nasr Nakib sikke 1 Abdü’l-aziz Nakib sikke 1

Nure’d-dîn ibn Ebubekir

sikke 1

ġeyh Salih ibn ġeyh

Muhammed ed-Dâvudî sikke

1

DerviĢ Muhammed el-Aravi

sikke 1

El-Hac Ebu’n-nasr sikke 1 Yekûn Hasene sikke 10

(25 a) Cemâat-i ġeyh Abdu’r-rahmân ve Tâcü’d-dîn bervech-i iĢtirâk ġeyh-ül

Mahya er-Resul Sallallahu Aleyhi Vesellem

Evlâd-ı ġeyh Nurullah ed-

Dâvudî sikke 1

Ahmed ibn Davud sikke 1 Ġbrâhîm ibn Davud sikke 1

Musa ibn ġeyh Ebu’l-huda

sikke 1

Mü’min ibn ġeyh Ebu’l-huda

sikke 1

Evlâd-ı el-Hac Davud ibn

Muhammed BölükbaĢı sikke

1

Alâü’d-dîn el-Asri? sikke 1 Hacı Ġskenderâni

ve Muhammed ibn Hacı

Yusuf Hilabe Sikke 1

ġeyh Abdü’l-kâdir Dehhan

sikke 1

 Yekûn Hasene Sikke 9

Cemâat-i Fukara-i ġeyh Abdü’l-kâdir ve ġeyh Abdu’r-rahmân Veled-i ġeyh

Samit

ġeyh Nurullah Dâvudî sikke

1

Muhammed es-Samed sikke

1

Ahmed Ġbn Ebu’l-Avn sikke

1

(25 b) Muhammed ibn es-

Samed sikke 1

Muhammed ibn Hüseyn ibn

Fahru’d-dîn sikke 1

ġeyh Celil ….. ed-Duhani

sikke 1

Yahyâ ibn Mahmud sikke 1 Fâtımâ ve Bedriye binti vaiz

ġeyh Yahyâ sikke 1

Kasım ibn Ebu’l-Avn sikke 1

Hacı Kerim ibn Musa sikke 1 Muhammed ibn Muhammed

ibn Halil sikke 1

Yekûn Hasene Sikke 11

Cemâat-i ġeyh Muhammedü’l Izzi Kuddise Surre’ül-Aziz

ġeyh Tâcü’d-dîn Ġmam-ı

Sahratullahi’l-MüĢerrefe

sikke 1

Seyyid Muhammed ibn

Mahmud sikke 1

Hüseyn Hulûsi Ġmam-ı

Tophane sikke 1

ġeyh Muhammed el-Halîlî

sikke 1

Hacı Halil Mücâvir sikke 1 Hacı Muhammed ġiar sikke

1

Hacı Bedrüd-dîn ibn Salim

sikke 1

ġeyh Bedran el-Halîlî sikke 1 ġeyh Bedran el-Halîlî sikke 1

(26 a) Muhammed Es-Saadi

sikke 1

Musa el-Esferi sikke 1 Yekûn Hasene sikke 11

Cemâat-i Mücâvirîn-i der Ribat-ı Mansuri

ġeyh Hüseyn Sınasi sikke 1 El Hac Ahmed ġeyh Sunʻullâh Deyrî ibn

71

ve Muhammed

ve Fâtımâ evlâd-ı Hacı Salim

el-Maʻrisi? sikke 1

ġeyh Halil sikke 1

ġeyh Halil Câğunî en-nısf

ve Abdü’l-vehhâb ibn

Nure’d-dîn Câğunî en-nısf

sikke 1

ġeyh Eminü’d-dîn ibn ġeyh

Muhammed en-nısf

ve ġeyh Abdullah

ve ġeyh Nurullah veled-i

ġeyh Kemalü’d-dîn en-nısf

bervech-i iĢtirâk sikke 1

ÂiĢe

ve Fâtımâ

ve Elif ? sikke 1

Safiye Hatun binti ġeyh

Muhammed Bâbü’d-dîn

sikke 1

ġeyh Zeynü’l-arab ibn

Abdü’l-kâdirsikke 1

Yekûn Hasene Sikke 8

Cemâat-i Ribat-ı Alâü’d-dîn en-Nasr

AiĢe

ve Fâtımâ

ve Elif ? sikke 1

Emine binti Ġbrâhîm

Kasmânî sikke 1

Ali ibn Musa Neccar sikke 1

(26 b) Ebubekir ibn Ahmed

el-Alemî sikke 1

Said ibn Abdullah sikke 1 ġeyh Hüseyn Sınasi sikke 1

 el-Hac Musa ibn Mustafa er-

Rassas sikke 1

Said ibn Abdullah sikke 1 ġeyh Tâcü’d-dîn Ġmam-ı

Sahratullah-il MüĢerrefe

sikke 1

Yekûn Hasene Sikke 9

Cemâat-i Ribat Bayram ÇavuĢ

ġeyh Muhammed sikke 1 ġeyh Eminü’d-dîn ibn ġeyh

Muhammed en-nısf

ve ġeyh Abdulllah

ve ġeyh Nurullah veled-i

ġeyh Kemalü’d-dîn en-nısf

bervech-i iĢtirâk sikke 1

Emine ve Mü’mine bintey

ġeyh Abdü’l-kâdir sikke 1

Yekûn Hasene Sikke 3

Cemâat-i Mücâvirîn Ribat-ı Hacı Kasım Meʻa HavĢ’ül-abd

(27 a) Seyyid Ġshak

ve Seyyid Muhammed

ve Seyyid Yusuf evlâd-ı

Seyyid Ahmed el-Vakkâsî

sikke 1

ġeyh Maʻtuf ibn ġeyh Musa

Kutub sikke 1

Abdü’n-nafi ibn Süleyman

ibn Davud er-Remlî sikke 1

Davud ibn Hacı Abdü’l-hudâ

sikke 1

Evlâd-ı Seyyid Abdü’l-halîm

sikke 1

Kerimü’d-dîn ibn Ġbrâhîm el-

Muʻrisi sikke 1

Yekûn Hasene Sikke 6

Cemâat-i Mücâvirîn-i Medrese-i RiĢye ve Medrese-i Cevher Meʻa Neferin bi

Ribât

Evlâd-ı ġeyh Ġshak ġeyhü’l-

Harem sikke 1

ġeyh Abdü’l-latîf ibn Hafız

Ali Bâbü’d-dîn sikke 1

Cumaa Hatun sikke 1

Yusuf ibn Ġshak Mısrî sikke Hatice Fahriye Hatun

72

1 ve Fâtımâ bintey el-Hac Halil

el-Kasmânî bervech-i iĢtirâk

sikke 1

ve Enise bintey ġeyh Yusuf

Radı sikke 1

ġeyh Abdü’l-latîf ibn Hafız

Ali Bâbü’d-dîn sikke 1

Yekûn Hasene sikke 7

 (27 b) Cemâat-i Mahalle-i Akikatü’s-seniyye Meʻa Babü’l-Amud

Salih

ve Ali

ve Hüseyn evlâd-ı Hüseyn

ibn Ali Mısrî sikke 1

Salih ve Ali ve Hüseyn

evlâd-ı Hüseyn ibn Ali sikke

1

Yunus ibn Tâhâ Ebu’n-naim

sikke 1

ġeyh Muhammed ibn Yahyâ

el-Müslimî sikke 1

Hacı Ġbrâhîm

ve Nure’d-dîn evlâd-ı Hacı

Yusuf el-Hevari ? sikke 1

Muhammed

ve Mustafa bervech-i iĢtirâk

sikke 1

Nure’d-dîn ibn Receb sikke 1 Enise Hatun sikke 1 Evlâd-ı el-Hac Davud ibn

Muhammed BölükbaĢı sikke

1

ġeyh Fethu’l-lâh ……….. es-

sülüsan

ve Seyyid Yusuf veled-i

Seyyid Ahmed Vefâî Es-

sülüs sikke 1

Mesud ibn Abdullah sikke 1 ġeyh Sunʻullâh Deyrî ibn

ġeyh Halil sikke 1

Evlâd-ı Kemalü’d-dîn ibn

ġahin sikke 1

ġeyh Salih ibn ġeyh

Muhammed sikke 1

Abdu’r-rahmân ibn Musa

sikke 1

Neıme ve Emine bintey

Seyyid Yahyâ bervech-i

iĢtirâk sikke 1

Abide Hatun binti ġeyh

Mustafa Alemî sikke 1

Yekûn Hasene sikke 17

(28 a) Cemâat-i Hüddâm-ı Câmi-i Ömer-i der Mahalle-i Hünûd Meʻa Zaviye-i

Hünûd

Benat-ı el-Hac Ġshak Haffar

sikke 1

Hammad ibn Ali ibn Taira

sikke 1

ġerefü’d-dîn ibn Alâü’d-dîn

ibn ġâfiî sikke 1

ġeyh Ahmed ibn ġeyh

ġemsü’d-dîn Gadîbe sikke 1

ġeyh Mahmud ibn ġeyh

Hamidullah ed-Deyrî sikke 1

Yahyâ ibn Lütfî Hüseyn

sikke 1

Ġbrâhîm ….. Alâü’d-dîn

Sekrî sikke 1

ġems….. binti Salih ibn

Yahyâ sikke 1

ġeyh Abdü’l-latîf ibn Hafız

ġeyh Ali sikke 1

Yekûn Hasene Sikke 9

Cemâat-i Zaviye-i Hünûd-u Sultaniye

ġeyh Abdü’l-latîf ibn Hafız

ġeyh Ali Bâbü’d-dîn sikke 1

Kemalü’d-dîn

ve Muhammed sikke 1

Fâtımâ Hatun binti Mustafa

Hüseyn sikke 1

(28 b) Muğniye

ve Müfsıle binti Fahriye binti

Zekeriyya ed-Deyrî bervech-i

iĢtirâk sikke 1

ġeyh Hüseyn ibn ġeyh

Mucibu’l-lâh sikke 1

Hatice binti Muhammed ibn

Ali Kethüda sikke 1

Emine binti Muhammed ibn

Ömer Nablusî sikke 1

Evlâd-ı ġeyh Ġshak ġeyhü’l-

Harem sikke 1

Muhammed ibn Salâhu’d-dîn

Feynani sikke 1

Fâtımâ binti Yusuf sikke 1 Salih ibn Muhammed Davud

sikke 1

Ebubekir ibn ġeyh Ahmed

el-Alemî sikke 1

73

Muhammed ibn Salih Savkî

sikke 1

Saliha binti Ali bevvâb …….

Sikke 1

Fahriye binti ġeyh Tâhâ

Deyrî sikke 1

 Yekûn Hasene Sikke 15

Cemâat-i Hünûd-u Zaviye-i Babü’s-Sahire

Muhammed

ve Mustafa veled-i

Muhammed ……. sikke 1

Îsi

ve Musa

ve Mahmud sikke 1

Hacı Halil Kasmânî sikke 1

(29 a) Muhammed ibn Salih

Savki sikke 1

Yunus ibn Nure’d-dîn sikke

1

ġeyh Halibu’l-lâh

ve biraderi Seyyid Mucibü’d-

dîn bervech-i iĢtirâk sikke 1

Es-Seyyid ġerefü’d-dîn

ve Seyyid Musa evlâd-ı

………. bervech-i iĢtirâk

sikke 1

Seyyid ġerefü’d-dîn

ve Seyyid Musa evlâd-ı Asile

bervech-i iĢtirâk sikke 1

Evlâd-ı ġeyh Muhammed el-

Muvakkıt sikke 1

Mü’mine

ve Emine bintey ġeyh

Abdü’l-kâdir ibn Lütfî

bervech-i iĢtirâk sikke 1

Ali ibn Tâcü’d-dîn et-

Tercüman sikke 1

Tahire binti Hibetulllah

Deyrî sikke 1

Bedriye Hatun binti ġeyh

Zeynü’l-arab sikke 1

Yekûn Hasene Sikke 13

Cemâat-i Meğaribe Meʻa Mahalle-i er-RiĢye

Abdu’r-rahmân

ve Salih veledâ ġeyh Abdü’l-

kerîm en-Nâbidî sikke 1

El-Hac Ahmed

ve Muhammed

ve Fâtımâ evlâd-ı Hacı Salim

el-Mağrisi sikke 1

Evlâd-ı ġeyh Muhammed el

Muvakkıt sikke 1

Hacı Ahmed ibn Hacı Nâsır

el-Mağrisi sikke 1

ġeyh Hüseyn Sınasi sikke 1 ġeyh Mucibu’l-lah ibn

Muhyi’d-dîn Acemî sikke 1

(29 b) Evlâd-ı el-Hac Davud

ibn Muhammed BölükbaĢı

sikke 1

Benat-i ġeyh Yusuf Asile

sikke 1

Benat-i ġeyh Yusuf …….

Sikke 1

Evlâd-ı ġeyh Muhammed ibn

Kemalü’d-dîn en-nısf

ve benat-i ġeyh Yusuf Asıle

bervech-i iĢtirâk en-nısf

sikke 1

Benat-i ġeyh Yusuf Asile

sikke 1

ġeyh Salih sikke 1

Evlâd-ı ġeyh Muhammed ibn

Kemalü’d-dîn en-nısf

ve benat-i ġeyh Yusuf

……….. bervech-i iĢtirâk en-

nısf sikke 1

ġeyh ishak veled-i Salih

sikke 1

Evlâd-ı ġeyh Muhammed el-

Muvakkıt sikke 1

ġeyh Zeynü’l-arab el-Lütfî

sikke 1

ġeyh Salih ibn Muhammed

ibn Abdü’r-rezzâk sikke 1

ġeyh Abdü’r-rezzâk sikke

Ġbrâhîm Alâü’d-dîn Sekrî

sikke 1

Benat-i ġeyh Yusuf ………

sikke 1

Yekûn hasene sikke 22

74

Cemâat-i Müstahfızan-ı Kalʻa-i Kuds-i ġerif Hüddâm-ı Surre der Vakt-i Tevziıʻ

Ġstihdam ġode

Musa ibn Mustafa er-Rassas

sikke 1

Evlâd-ı el-hac Davud ibn

Muhammed BölükbaĢı sikke

1

Evlâd-ı el-Hac Davud ibn

Muhammed BölükbaĢı sikke

1

(30 a) Ġbrâhîm sikke 1 Tufan ibn Abdü’l-kadim

sikke 1

Yekûn hasene sikke 5

Cemâat-i Nisvan-ı Fukara-i Kuds-i ġerif

ġeyh Halibu’l-lâh

ve biraderi Seyyid Mucibü’d-

dîn bervech-i iĢtirâk para 20

Emine binti ġahin Sakati

para 20

Muhammed ibn el-Hac

Bayram para 20

Evlâd-ı eĢ-ġeyh Muhammed

para 20

ġeyh Muhammed

ve Musa

ve ġeyh Mustafa evlâd-ı

ġeyh Ġbrâhîm Gadîbe para 20

Es-Seyyide Afife binti

Ahmed eĢ-ġâhid

ve evlâduhâ para 20

Salih ibn Ebu’l-Harem

Mekki para 20

Fazıle

ve Alime bintey ġeyh

Muhammed Surûrî bervech-i

iĢtirâk para 20

Seniyye binti Ahmed

Dürdekes? para 20

Evlâd-ı Seyyid Zeynü’l-

abidin bervech-i iĢtirâk para

20

Mustafa ibn Ali ibn Avnes

para 20

Salih ibn Ebu’l-harem Mekki

para 20

Seyyide Nur binti el-Hac

Ahmed el-Kürdi para 20

Seyyid Ġbrâhîm ibn Seyyid

Fahru’d-dîn para 20

ġeyh Halibu’l-lâh

ve Seyyid Mucibü’d-dîn

bervech-i iĢtirâk para 20

(30 b) Muhammed Araslı ?

para 20

ġeyh Halibu’l-lâh

ve Seyyid Mucibü’d-dîn

bervech-i iĢtirâk para 20

Neıme binti Alâü’d-dîn

Resul para 20

Alime ve Alimâ

ve Alime benat-i ġeyh

Muhammed

ve ġeyh Mustafa ibn

Salâhü’d-dîn el-Alemî en-

nısf para 20

Abdu’r-rahmân Maarri Meʻa

Harem-i ġerif para 20

Muhammed ibn Hüseyn para

20

Rukiye binti Muhammed

tabii Kâtib para 20

Habibe binti Izzü’d-dîn

Gadîbe para 20

Isi ?ve Musa

Ve Mahmud para 20

Ali ibn Tarah para 20 Alime

ve Alima

ve Alime benat-i ġeyh

Muhammed bervech-i iĢtirâk

en-nısf

ve ġeyh Mustafa ibn

Salâhü’d-dîn el-Alemî en-

nısf para 20

Safiye Zevce-i Yusuf Hulûsi

para 20

Abide Hatun binti ġeyh

Mustafa Alemî para 20

Ġbrâhîm ibn Muhammed

berberid en-nısf

ve ġeyh Muhammed

Alima binti ġeyh Süleyman

para 20

75

ve Musa

ve Mustafa evlâd-ı ġeyh

Ġbrâhîm Gadîbe en-nısf para

20

Fahriye binti Abdullah para

20

Evlâd-ı Muhammed Berberid

para 20

ġeyh Muhammed

ve Musa

ve ġeyh Mustafa evlâd-ı

Ġbrâhîm Gadîbe para 20

Hacı Abdullah ibn Ġbrâhîm

ve Mustafa

ve Muhammed evlâd-ı

mezbûr bervech-i iĢtirâk para

20

Benat-i ġeyh Süleyman

Duhani para 20

Yekûn hasene sikke 17,5

(31 a) Cemâat-i Nisâ-î Mahalle-i Babü’l-Kattânîn

El-Hac Musa

ve Muhammed ibn Mustafa

er-Rassas para 20

Musa ibn Ġbrâhîm el-Anberi

para 20

Halil ibn Halef para 20

El-Hac Musa

ve Muhammed ibni Mustafa

er-Rassas para 20

Ali ibn Tarah para 20 Davud ibn el-hac Abdülhâdi

ibn el-Acem para 20

Evlâd-ı ġeyh Sunʻullâh Deyrî

para 20

Bedriye Hatun binti Ali para

20

Evlâd-ı el-hac Davud ibn

Muhammed Bölükbası para

20

Mü’mine binti Davud Efyas

para 20

Halil Halef el-Kürdi para 20 Süleyman Serbecdah ?para

20

Abdü’l-ğanî Eknaʻ para 20 Halil Halef para 20 Ahmed en-nısf

ve evlâd-ı ġeyh Mahmud

Deyrî en-nısf para 20

Emine uhti Ali Neccar para

20

Rakıbe Hatun para 20 Enes binti Ahmed el-

Halebîyye para 20

(31 b) Latife

ve Afife bintey Halil ibn

Halef para 20

Ebubekir ibn ġeyh Ahmed

el-Alemî para 20

Burhan ibn Ahmed el-Ârî

?para 20

ġeyh Zeynü’l-arab ibn

Abdü’l-kâdir para 20

Evlâd-ı ġeyh Sunʻullâh Deyrî

para 20

Seyyid Muhammed ibn

ġemsü’d-dîn para 20

Hatice binti Ali Neccâr para

20

Hamide binti Muhammed el-

Müslimî para 20

Hamide binti Muhammed el-

Müslimî para 20

Seviye es Aruviyye para 20 Fâtımâ Hatun binti

Muhammed ibn Mustafa

Hasan? para 20

Seyyid Ġbrâhîm ibn Seyyid

Fahru’d-dîn para 20

Seyyid Ġbrâhîm ibn Seyyid

Fahru’d-dîn para 20

ġeyh Tâcü’d-dîn Ġmam-ı

Sahratullahı MüĢerrrefe para

20

Ġbrâhîm ve Emine evlâd-ı

ġeyh Mansur ibn Abdu’r-

rahmân para 20

Musa ibn Ġbrâhîm Kasmânî

para 20

Halibu’l-lâh

ve Mucibü’d-dîn evlâd-ı

Neımehullah ed-Dâvudî

bervech-i iĢtirâk para 20

Bedriye binti Sakati para 20

Evlâd-ı ġeyh Nurullah Zeynül Ulema uhti Ebi’l- ġeyh Kemalü’d-dîn ibn ġeyh

76

Dâvudî para 20 hüdâ para 20 Muhammed el-Avsî ? para

20

(32 a) Neccâr ve Zâhide

bintey el-Mağri para 20

Zahide binti Kerim’ül-Mağri

para 20

Alima binti ġeyh Süleyman

Dâvudî para 20

Seyyid el-Hac Ahmed ibn

Haydar el-Lütfî para 20

Seyyid Ġbrâhîm ibn Seyyid

Fahru’d-dîn para 20

Emine binti Ġbrâhîm

Kasmânî para 20

Rakıbe Hatun para 20 El-Hac Musa

ve Muhammed ibn el-Hac

Mustafa er-Rassas para 20

Musa Bediʻ Belsim ? para 20

DerviĢ Ahmed para 20 Evlâd-ı ġeyh Salih

ve ġeyh Abdu’r-rahmân es-

Saidi para 20

Fâtımâ binti ġahin Hulûsi

para 20

Muhammed ibn Sefa para 20 Evlâd-ı ġeyh Muhyiddîn ibn

Nure’d-dîn Câğunî para 20

Emine binti Zeynü’l-abidin

para 20

Davud ibn el-hac Abdü’l-

hüdâ ibn el-Aceme para 20

Habibe binti Ali Sehvasi?

para 20

Seyyid Ġbrâhîm ibn Seyyid

Fahru’d-dîn para 20

Yekûn Hasene Sikke 18

(32 b) Cemâat-i Nisâ-î Bâb-ı Hazzâ

ġeyh Ali ibn ġemsü’d-dîn

para 20

Elfiye binti Ahmed ed-Dani

para 20

Fâtımâ binti Ahmed Lütfî

para 20

Davud ibn el-Hac Abdü’l-

hüdâ ibni el-Acemîyye para

20

Evlâd-ı ġeyh Muhammed

para 20

Behice binti es-Sirac para 20

ġeyh Muhammed ibn Hacı

Salih para 20

Ali ibn Abdü’l-ğani Esferdi

para 20

EĢ-ġeyh Kasım para 20

Alâü’d-dîn el-Mübelliʻ para

20

ġeyh Urfe ibn Musa para 20 Evlâd-ı ġeyh Muhammed

para 20

Seyyid Muhammed ibn

ġemsü’d-dîn para 20

ġeyh Muhammed ibn Hacı

Salih para 20

Musa

ve Muhammed veled-i Ebu

Yusuf Asıle para 20

El-Hac Musa

ve Muhammed ibn el-Hac

Mustafa er-Rassas bervech-i

iĢtirâk para 20

ġeyh Muhammed ibn Hacı

Salih para 20

Alime

ve Alima

ve Alime benat-i ġeyh

Muhammed bervech-i iĢtirâk

en-nısf

ve ġeyh Mustafa el-Alemî

para 20

(33 a) Ebubekir

ve Ömer

ve Osman

ve Ali evlâd-ı ġeyh Halef

para 20

ġeyh Abdu’r-rahmân ibn

Mahmud Sehvan para 20

ġeyh Muhammed

ve Mustafa veled-i ġeyh

Mahmud el-Merdavi para 20

Seyyid Muhammed ibn

ġemsü’d-dîn para 20

Safiye binti ġemsü’d-dîn

Muvakkıt Mahalle-i Kattânîn

para 20

ġeyh Abdu’r-rahmân ibn

Mahmud Sehvan para 20

Seyyid el-Hac Ahmed ibn

Haydar el-Lütfî para 20

Evlâd-ı el-Hac Davud ibn

Muhammed BölükbaĢı para

20

Muhammed ve Abdullah

evlâd-ı el-Hac Salah para 20

77

Muhammed Araslı para 20 Seyyid Muhammed ibn

ġemsü’d-dîn para 20

Ebubekir ibn ġeyh Ahmed

el-Alemî para 20

Ahmed Deyrî

ve evlâd-ı ġeyh Mahmud

Deyrî para 20

ġeyh Abdu’r-rahmân ibn

Mahmud Sehvan para 20

Ahmed ibn Leyla para 20

Yekûn Hasene Sikke 17,5

Cemâat-i Nisâ-î Mahalle-i RiĢye Meʻa Mahalle-i Cevalde

Evlâd-ı ġeyh Muhyiddîn ibn

Nure’d-dîn Câğunî para 20

AiĢe binti Musa ibn Hayr

para 20

Zenb ibn Zeynü’d-din Resul

para 20

(33 b) Es-Seyyid Mucibü’d-

dîn ibn Seyyid Abdü’s-

samed para 20

ġeyh Abdu’r-rahmân ibn

Abdü’r-rahîm el-Alemî para

20

Ġbrâhîm Abdü’l-kerîm para

20

Ebuʻl-fazl ibn Salih Duhani

para 20

Evlâd-ı ġeyh Muhyiddîn ibn

Nure’d-dîn Câğunî para 20

Seyyid el-Hac Ahmed ibn

Haydar el-Lütfî para 20

Afifü’d-dîn ibn Habib

Duhani para 20

Muhammed ibn ġeyhüʻs-sûk

para 20

Seyyid Mucibü’d-dîn ibn

Seyyid Abdü’s-samed para

20

Seyyide binti Abdü’l-

kerîmü’l-Âri para 20

Ġbrâhîm ibn Abdü’l-kerîm

para 20

Seyyid Mucibü’d-dîn ibn

Seyyid Abdü’s-samed para

20

Davud ibn el-Hac Abdü’l-

hüdâ ibn el-Aceme para 20

Saliha binti Ali ibn Taire

para 20

Zeynel Ulema Ebuʻl-feth

para 20

Ali ibn Abdü’l-ğani para 20 Es-Seyyid Mucibü’d-dîn ibn

Seyyid Abdü’s-samed para

20

Seyyide Nur binti el-Hac

Ahmed el-Kürdi para 20

Nuru’l-ayn binti Ebu’n-nasr

para 20

ġeyh Ġshak veled-i Salih para

20

ġeyh Abdu’r-rahmân ibn

Abdü’l-kerîm para 20

(34 a) Yekûn Hasene Sikke 12

Cemâat-i Hatt-ı Bab-ı Davud

Evlâd-ı ġeyh Nurullah ed-

Dâvudî para 20

Ahmed ibn ġerefü’d-dîn

Deyrî para 20

Rakıbe Hatun para 20

Rakıbe Hatun para 20 Zeyneb binti Ebu’s-suud

Hamide para 20

Seyyid Ahmed

ve Muhammed veled-i es-

Seyyid Mustafa para 20

ġeyh Ahmed ibn ġeyh

Muhammed et-Temimi para

20

ġeyh Abdu’r-rahmân ibn

Abdü’l-kerîm para 20

Yekûn Hasene Sikke 4

Cemâat-i Nisâ-î Akabetü’s-sebt

Davud ibn el-Hac Abdü’l-

hüdâ ibn el-Acemîyye para

20

Emine binti Hülase para 20 Abdu’r-rahmân

ve Salih veledâ Abdü’l-

kerîm en-Nâbidî para 20

(34 b) Seviye binti Mahmud

el-Ilaze para 20

Zahide binti el-Ilaze para 20 Yekûn Hasene Sikke 2,5

78

Cemâat-i Nisâ-î Mahalle-i Avarime

Abdü’l-kâdir Semin para 20 Emine el-Mısrîye el-

Mücâvire para 20

Emine el-Mısrîye el-

Mücâvire para 20

ġeyh Muhammed ibn Hacı

Salih para 20

Rakibe binti Muhammed Ba..

Ġbrâhîm Hulûsi para 20

Emine el-Mısrîye el-

Mücâvire para 20

Emine el-Mısrîye el-

Mücâvire para 20

Emine el-Mısrîye el-

Mücâvire para 20

Safiye Zevce-i Yusuf Hulûsi

para 20

Evlâd-ı eĢ-ġeyh Muhammed

para 20

Abdü’l-kâdir Semin para 20 Habibe binti Muhammed

Tahhan para 20

Yekûn Hasene sikke 6

Cemâat-i Nisâ-î Mahalle-i Babü’l-Amûd

EĢ-ġeyh Kemalü’d-dîn ibn

ġeyh Muhammed el-Avsî

para 20

Zeyneb binti Muhammed ibn

Rabia Zeyneb binti Ġbrâhîm

para 20

Fâtımâ binti Ġbrâhîm para 20

ġeyh ġihadi para 20 Es-Seyyid Mucibü’d-dîn ibn

Seyyid Abdü’s-samed para

20

Receb ibn Yusuf para 20

Emine binti Receb para 20 Halil ibn ġeyh ġerefü’d-dîn

Deyrî para 20

Hüseyn ibn Muhammed

Hamid para 20

ġemsü’d-dîn Talahi? para 20 Ahmed ibn ġeyh ġerefü’d-

dîn Deyrî para 20

Evlâd-ı ġeyh Muhyi’d-dîn

Câğunî para 20

Burhanü’d-din Ebus para 20 Emine binti Henlabe para 20 ġerife binti Ilaf para 20

Ġbrâhîm ibn Abdü’l-kerîm

para 20

Muhammed ibn en-Nas para

20

Yekûn Hasene Sikke 8,5

(35 b) Cemâat-i Nisâ-î Sultaniye Meʻa Medrese-i Mencekiye

Muhammed biraderi Tâcü’d-

dîn para 20

ġeyh Muhammed

ve Mustafa veled-i ġeyh

Mahmud el-Merdavi para 20

ġeyh ġihadi para 20

Ġbrâhîm ibn Abdü’l-kerîm

para 20

Muhammed ibn en-Nas para

20

Uhtu ġeyh Ebu’l-huda para

20

AiĢe binti Ömer para 20 Mahmud Merdavi Baba

Caʻfer bevvâbı Sekiyye para

20

Saliha uhtü Hızır para 20

Hamide binti ġahin

ve Arife binti Abdü’l-kerîm

para 20

Ali ibn Asım para 20 Evlâd-ı ġeyh Musa el-

Muvakkıt bervech-i iĢtirâk

para 20

Mustafa ibn Üveys para 20 Hüseyn ibn ġeyh Mustafa ed-

Duhani para 20

Rakıbe binti Muhammed

Bani (Tabi)? Ġbrâhîm Hulûsi

para 20

Fâtımâ binti Mahmud Ilaf

para 20

ġeyh Mustafa ibn el-Vefa el-

Alemî para 20

ġeyh Muhammed

ve Mustafa veled-i eĢ-ġeyh

Mahmud el-Merdavi para 20

(36 a) Yekûn Hasene sikke 9

79

Cemâat-i Nisâ-î Ribat Alâü’d-dîn Meʻa Ribat Hâce Fâtımâ

ġeyh Mustafa ibn Ebu’l-vefa

el-Alemî para 20

Serabe binti Hasir para 20 Fahriye binti ġeyh Tâhâ

Deyrî para 20

Saime binti Afifü’d-din

Deyrî para 20

Seyyid Hüseyn ibn ġemsü’d-

dîn Efendi para 20

Saime binti Afifü’d-din

Deyrî para 20

ġeyh Kemalü’d-dîn ibn ġeyh

Muhammed el-Avsî para 20

Seyyid Hüseyn ibn Seyyid

ġemsü’d-dîn Efendi para 20

El-Hac Musa

ve Muhammed ibn el-Hac

Mustafa er-Rassas para 20

Abdü’l-kerîm ibn el-Hac Ali

ibn Ömer para 20

Evlâd-ı ġeyh Muhammed

para 20

Fâtımâ binti Muhammed

para 20

Seyyid el-Hac Ahmed ibn

Haydar el-Lütfî para 20

Rakıbe binti Muhammed

tâbiʻ Ġbrâhîm Hulûsi para 20

ġeyh Ġshak veled-i Salih para

20

(36 b) ġeyh Abdü’l-kâdir

Muhyi para 20

Yekûn Hasene Sikke 8

 Cemâat-i Nisâ-î Ribat-ı el-Hac Kasım Nisâ-î Zukak-ı el-Hananiye

Ġbrâhîm Muhdis para 20 ġeyh Tâcü’d-dîn Ġmam-ı

Sahratullah-i MüĢerrefe para

20

Evlâd-ı ġeyh Nurullah ed-

Dâvudî para 20

Saliha binti Muhammed para

20

Evlâd-ı ġeyh Muhyiddîn

Câğunî para 20

Ebubekir ibn ġeyh Ahmed

el-Alemî para 20

ġeyh Muhammed

ve Mustafa veled-i ġeyh

Mahmud el-Merdavi para 20

Nuru’l-ayn binti Ebu’n-nasr

Sakati para 20

Fâtımâ binti Yaʻkûb Merdavi

para 20

ġeyh Kemalü’d-dîn Isi para

20

Emine binti Ġbrâhîm

Kasmânî para 20

Zekeriyya Deyrî para 20

Yekûn Hasene sikke 6

(37 a) Cemâat-i Nisâ-î Sakin-i Medrese-i Meymune ve Zaviye-i Sultaniye

Ahmed el-Hulûsi para 20 Ali ibn Abdu’n-nebi Nisa’ı

para 20

Müeyyede

ve Rukiye bintey Afif ibn

Hibetullah para 20

Muhammed

ve Abdullah evlâd-ı el-Hac

Salah para 20

Rabia binti DerviĢ Halil para

20

Muhammed

ve Abdullah evlâd-ı el-Hac

Salah para 20

ġeyh Abdu’r-rahmân ibn

Mahmud Sehvan para 20

Zekeriyya Deyrî para 20 Ebubekir ibn ġeyh Ahmed

el-Alemî para 20

Alima binti ġeyh Süleyman

Dâvudî para 20

Alima binti ġeyh Süleyman

Mernur para 20

Benat-i Ġbrâhîm el-Âsıf para

20

………. binti el-Hac Halil

para 20

Ġbrâhîm ibn Abdü’l-kerîm

para 20

Ahmed Semin para 20

Zahide binti Alâü’d-dîn para

20

Rakıbe binti Muhammed

Bâni ? Ġbrâhîm Hulûsi para

20

Evlâd-ı ġeyh Muhyiddîn

Câğunî para 20

(37 b) Safiye Hatun binti

ġeyh ……………….para 20

Seyyide Nur binti el-Hac

Ahmed el-Kürdi para 20

Meryem ümmü Bekir el-

Kebaʻ para 20

Yekûn Hasene Sikke 10,5

80

Cemâat-i Nisâ-î Mevleviye-i Kuds-i ġerif

Fâtımâ binti Sehade para 20 Es-Seyyide Safiye binti

ġerefü’d-dîn para 20

ġeyh Ebu’s-suud ibn ġeyh

Abdu’r-rahmân para 20

ġaban

ve Ali veled-i Salih en-

Nablusî para 20

ġeyh Ebu’s-suud ibn ġeyh

Abdu’r-rahmân para 20

Mustafa ibn Bahliye? para 20

Ahmed ibn Dane ? el-Felah

para 20

Abdü’l-kerîm ibn Ġbrâhîm

para 20

Evlâd-ı el-Hac Davud ibn

Muhammed BölükbaĢı para

20

Nesli Hatun en-Nuhbe binti

Hüseyn para 20

Kerim ibn Hızır Falii para 20 Fukara-i Mevleviye para 20

(38 a) Fukara-i Mevleviye

para 20

Fukara-i Mevleviye para 20 Fukara-i Mevleviye para 20

Yekûn Hasene Sikke 7,5

Cemâat-i Nisâ-î Ribat Kürd Meʻa Sadiyâri Ömeri

Seyyid Hüseyn ibn Ġbrâhîm

para 20

ġeyh Ġbrâhîm Muhdis para

20

Evlâd-ı ġeyh Muhammed

para 20

Fâtımâ binti Hüseyn Tâhâ

para 20

Rakıbe binti Muhammed

bâni Kâtib para 20

Rukiye binti Muhammed tabi

mezbûr para 20

Evlâd-ı ġeyh Muhammed

para 20

ġeyh Ömer

ve ġeyh Ġshak

ve ġeyh Mustafa evlâd-ı

ġeyh Salih el-Lütfî para 20

ġeyh Kasım ibn Abdülmuʻti

et-Trablusi para 20

ġafia zevce-i Halil Halef

para 20

Afife

ve Latife evlâd-ı Halil Halef

para 20

Evlâd-ı ġeyh Muhammed

para 20

(38 b) Musa ibn Salah para

20

Fahru’d-dîn Sakati para 20 Yekûn Hasene sikke 7

 Cemâat-i Nisâ-î Bâb-ı Hazzâ

Ġbrâhîm

ve Emine evlâd-ı ġeyh

Mansur ibn Abdu’r-rahmân

para 20

Muhammed

ve Mustafa bervech-i iĢtirâk

para 20

Musa ibn Salah para 20

Seyyid Muhammed

ve Ahmed para 20

Muhammed

ve Mustafa evlâd-ı

Muhammed Fermuzi para 20

Elfiye binti Burhan Izzi para

20

Evlâd-ı ġeyh Sunʻullâh Deyrî

para 20

Evlâd-ı ġeyh Muhyiddîn

Câğunî para 20

ġeyh Ġshak el-Lütfî para 20

Seyyid Ġbrâhîm ibn Seyyid

Fahru’d-dîn para 20

Alima binti Muhammed el

Bakali para 20

ġeyh Abdu’r-rahmân ibn

Abdü’l-kerîm para 20

Ġbrâhîm ve Emine evlâd-ı

ġeyh Mansur ibn

Abdu’r-rahmân para 20

Evlâd-ı el-Hac Davud ibn

Muhammed BölükbaĢı para

20

Nesli binti Abdullah para 20

(39 a) Seniyye binti Mahmud

el Ilaze para 20

AiĢe binti Mustafa Rûmi para

20

Cemaiye Hatun para 20

Davud ibn el-Hac Abdü’l- Lütfî ibn Muhammed para 20 Es-Seyyide Afife binti

81

hüdâ ibn el-Acemî para 20 Ahmed eĢ-ġahid

ve evlâduhâ para 20

Seyyid el-Hac Ahmed ibn

Haydar el-Lütfî para 20

Evlâd-ı ġeyh Muhammed

para 20

Bedriye binti Hacı Ġbrâhîm

Kasmânî para 20

Fâtımâ binti Ahmed Aselî ?

para 20

ġeyh Tâcü’d-dîn Ġmam-ı

Sahratullah-i MüĢerrefe para

20

ġerife binti ġerefü’d-dîn para

20

Ġbnti Muhammed ġâfiî para

20

Yekûn Hasene sikke 14

Cemâat-i Nisâ-î Ribat-ı Mekkiye Meʻa fai Medrese-i Hanefîye

Seyyid Ġbrâhîm ibn Seyyid

Fahru’d-dîn para 20

Musa ibn Ġbrâhîm el-

Kasmânî para 20

Safiye binti Muhammed ibn

Rabiʻ? para 20

(39 b) Musa

ve Muhammed veled-ia

Yusuf Asıle para 20

ġeyh Muhammed ibn Yahyâ

Müslimî para 20

Muhammed ibn Ömer

Nablusî para 20

Muhammed ibn Ömer

Nablusî para 20

Fâtımâ Hatun binti Mustafa

ibn Muhammed Hüseyn para

20

Seyyide Nur binti el-Hac

Ahmed el-Kürdi para 20

ġeyh Muhammed Yahyâ

para 20

Fâtımâ binti Mustafa

Avukcuzade para 20

Fâtımâ binti Muhammed el-

Alemî para 20

Alime

ve Alima

ve Alime benat-i ġeyh

Muhammed bervech-i iĢtirâk

ve ġeyh Mustafa ibn ġeyh

Salâhu’d-dîn el-Alemî para

20

Muhammed

ve Mustafa veled-ia Leyla

para 20

Yekûn Hasene Sikke 7

Cemâat-i Nisâ-î Hünûd-u Taife-i Hünûd-u Sultani ve Maltani

Fâtımâ binti Ali Ğatame para

20

Hamide binti Muhammed el-

Müslimî para 20

Alime

ve Alima

ve Alime benat-i ġeyh

Muhammed bervech-i iĢtirâk

ve ġeyh Mustafa ibn ġeyh

Salâhu’d-dîn el-Alemî para

20

Evlâd-ı ġeyh Nurullah ed-

Dâvudî para 20

Hacı MustafaMuʻyini

eimme-i Mescid-i Aksâ para

20

Evlâd-ı ġeyh Mahmud Deyrî

para 20

(40 a) Fâtımâ binti ġeyh Ali

Utme para 20

Fahriye binti el-Hac Fethü’d-

din para 20

Muhammed ibn Salah ez-

Zehebi para 20

Muhammed ibn Salâhu’d-din

ez-Zehebi para 20

Muhammed ibn Ömer

Nablusî para 20

ġeyh Kemalü’d-dîn ibn ġeyh

Muhammed el-Avsi para 20

Yekûn Hasene Sikke 6

Cemâat-i Nisâ-î Sakin-i der Ribat Diğer Meʻa Ribatı es-Sultan

Evlâd-ı Abdu’r-rahmân Zekeriyya Deyrî para 20 Cumʻa Mısrî para 20

82

Mağri para 20

Cumʻa Mısrî para 20 Evlâd-ı ġeyh Sunʻullâh Deyrî

para 20

ġeyh Abdü’r-rahîm ibn ġeyh

Muhammed ibn Abdu’r-

rahmân para 20

ġeyh Abdü’r-rahîm ibn ġeyh

Muhammed ibn

Abdu’r-rahmân para 20

Ġbrâhîm ibn Resul para 20 Ġbrâhîm ibn Resul para 20

(40 b) Fâtımâ binti Mustafa

Okcuzade para 20

Seyyid Halil ibn Mustafa

para 20

Aslı binti Veliyü’d-din der

Ribat Cevheriye para 20

Afife ve Latife bintey ġeyh

Radıyü’d-dîn para 20

Seyyid Ġbrâhîm ibn Seyyid

Fahru’d-dîn para 20

Yekûn Hasene Sikke 7

Cemâat-i Nisâ-î Mücâvirîn der Makam-ı Hazret-i Davud Aleyhissalevâtü

Vesselâm

Abdü’l-kâdir Semin para 20 Musa

ve Muhammed veled-i Yusuf

Asıle para 20

Hâce Ümmü Abdu’r-rahmân

Dâvûdîye para 20

Emine Zevce Abdullah el-

Hüzeyri para 20

Hatice para 20 Neccâr binti Ġbrâhîm para 20

Emine binti Ali Salih Dehani

para 20

Emine binti el-Arami para 20 Fâtımâ binti ömer Nablusî

para 20

Fâtımâ binti Ömer Nablusî

para 20

……… Maariye para 20 DerviĢ Ahmed para 20

(41 a) Latife Hatun

ve Afife Hatun nbintey Ġshak

Harisi para 20

Latife Hatun

ve Afife Hatun bintey Ġshak

Harisi para 20

Yekûn hasene sikke 7

Defter-i Taksimat-ı Surre-i ġerife-i Hakaniye-i Rûmîye-i Cedîde ki Berây-ı Ahali-

i Hazret-i Ġbrâhîm Halilullah Aleyhissalevâtü Vesselâm

Cemâat-i Hutebâ-i Hazreti Ġbrâhîm Halilullah Aleyhissalevâtü vesselâm

ġeyh Muhammed

ve ġeyh Yusuf

ve ġeyh Halil

ve ġeyh Abdü’l-fettah evlâd-

ı ġeyh DerviĢ ibn ġeyh

Cemalü’d-din el-Hazzâb

bervech-i iĢtirâk sikke 6

ġeyh Ebu’n-nasr Meryi ?

sikke 1

Yekûn Hasene Sikke 7

 Cemâat-i Eimme-i Hazret-i Halilü’r-rahman Aleyhissalevâtü Vesselâm

ġeyh Muhammed

ve ġeyh Yusuf

ve ġeyh Halil

ve ġeyh Abdü’l-fettah evlâd-

ı ġeyh DerviĢ Ebu’l-vefa

Ġmam Hanefî bervech-i

iĢtirâk sikke 4

ġeyh Ebu’s-saadât Ġmam-ı

ġâfiî sikke 4

ġeyh Mustafa Ġmam-ı ġâfiî

sikke 4

83

(41 b) ġeyh Abdü’r-rezzâk

Ġmam ġâfiî Sikke 4

Yekûn Hasene Sikke 16

Cemâat-i Müezzin-i der Harem-i ġerif Nebevi Aleyhisselâm

ġeyh Muhammed ibn

Cemalü’d-din Mısrî sikke 1

Alâü’d-dîn ibn Abdü’l-aziz

Mısrî sikke 1

Ali ibn Abdü’l-vehhâb

Mevdun sikke 1

Ahmed ibn Muhyi’d-dîn

Muvakkıt sikke 1

ġeyh Abdü’r-rezzâk ibn

Mahmud

ve Muhammed sikke 1

ġeyh Muhammed ibn

Abdü’l-kâdir sikke 1

Ebubekir ibn Ahmed Ġbrâhîm

sikke 1

ġeyh Muhammed ġihâbü’d-

dîn sikke 1

Abdü’l-kâdir ibn Ömer sikke

1

ġeyh Bedrü’d-dîn Ġbrâhîm

sikke 1

Ali ibn ġeref sikke 1 Abdü’n-nebi

ve Ahmed evlâd-ı Caʻfer

sikke 1

Azîzü’d-dîn Ensârî sikke 1 Yekûn Hasene Sikke 13

 (42 a) Cemâat-i Huffaz-ı Merakıd’ül-Enbiyâ Aleyhisselâm

ġeyh Abdü’n-nebi ġeyh

Abdü’l-kâdir para 69

ġeyh Ebu’s-saadat

ve ġemsü’d-dîn Hadiman-ı

Hazreti Halilullah para 69

ġeyh Alimi ve Ali Hadiman-ı

Hazreti Halilullah para 69

ġeyh Bedir

ve ġeyh Muhammed

Hadiman-ı Hazreti Ġshak

Aleyhisselâm para 69

ġeyh Muhammed

ve Izzü’d-dîn

ve Muhyi’d-dîn Hadiman-ı

Hazreti Ġshak Aleyhisselâm

para 69

ġeyh Zeynü’d-din ibn el-

Kasravi Hadiman-ı Hazreti

Ġshak Aleyhisselâm para 69

ġeyh Muhammed ibn

Zelvem

ve Alâü’d-dîn Hadiman-ı

Hazreti Yaʻkûb Aleyhisselâm

para 69

ġeyh Muhammed

ve Ahmed

ve Abdü’d-daim Hadiman-ı

Hazreti Yakub Aleyhisselâm

para 69

ġeyh Bâbü’d-dîn Merdan

Hazreti Yusuf Aleyhisselâm

para 69

ġeyh Ġbrâhîm

ve Ferid ibney ġeyh

Muhammed ibn Merdan para

69

ġeyh Abdü’r-rezzâk

ve Abdu’r-rahmân Hadiman-

ı Hazreti Yusuf Aleyhisselâm

para 69

ġeyh Muhammed ibn Ebu’s-

suûd Hadiman-ı Serâdât-ı

ġerif para 69

ġeyh Burhanü’d-din

Azîzü’d-dîn Hadiman-ı

Serâdât-ı Ģerif para 69

Kerimü’d-dîn Muhyi’d-dîn

Serâdât-ı Ģerif para 69

ġihâbü’d-dîn

ve Muhammed

ve Muhyi’d-dîn Hüddâm-ı

Serâdât-ı ġerif para 69

Yekûn Hasene sikke 25 Küsur 35 para

(42 b) Cemâat-i Bevvâbîn-i Merâkıt-i Hazret’ül-enbiyâ Aleyhimü’s-selâm

ġeyh Mahmud el-Mısrî

Türbedar Hazreti Ġbrâhîm

Aleyhisselâm sikke 5

ġeyh Mustafa bevvâb-ı

Hazreti Ġshak Aleyhisselâm

sikke 1

ġeyh Muhammed

ve Mahmud

ve Yunus

ve Tâhâ bevvâbîn-i

Seyyidina Yaʻkûb

Aleyhisselâm sikke 1

ġeyh Muhammed ibn ġeyh Abdu’r-rahmân Zeynü’d-din el-Kasravi

84

Merdan bevvâb-ı Hazreti

Yusuf Aleyhisselâm sikke 1

ve Abdü’r-rezzâk bevvâb-ı

Seyyidina Yusuf

Aleyhisselâm sikke 1

bevvâb Vehha sikke 1

ġeyh Arab

ve Osman Sehab Harem-i

ġerif sikke 1

Yekûn Hasene Sikke 11

Cemâat-i Bevvâbîn-i der Harem-i ġerif

Cemaleddin

ve Muhammed Sehab?

Harem-i ġerif sikke 1

Izzü’d-dîn

ve Bedri bevvâb-ı Harem-i

ġerif sikke 1

Alâü’d-dîn

ve Ali bevvâb-ı Harem-i

ġerif sikke 1

Yekûn Hasene Sikke 3

(43 a) Cemâat-i Musaddirîn der Harem-i ġerif Hazreti’n-nebiyyi Aleyhimü’s-

selâm

ġeyh Mahmud ibn ġerefü’d-

dîn sikke 2

ġeyh Muhammed

ve ġeyh Yusuf

ve ġeyh Halil

ve ġeyh Abdü’l-fettah evlâd-

ı ġeyh DerviĢ ibn Cemalü’d-

din bervech-i iĢtirâk sikke 1

ġeyh Abdü’n-nebi ibn ġeyh

Azîzü’d-dîn sikke 1

ġeyh Abdü’n-nebi ibn ġeyh

Abdü’l-kâdir Mısrî sikke 1

Yekûn Hasene sikke 5

 Cemâat-i FerrâĢin-i der Harem-i ġerif

ġeyh Zeynü’d-din Ensârî

sikke 1

ġeyh Beddah

ve Alâü’d-dîn sikke 1

Ebubekir

ve Ali ibney en-Nakib sikke

1

Muhammed ibn es-Samet

sikke 1

Abdü’r-rezzâk

ve Halil

ve ferasan sikke 1

Yekûn Hasene Sikke 5

(43 b) Cemâat-i Küttab ve Ümena Muarrifîn ve Gayrihim

ġeyh Mahmud Kâtib sikke

23

Ebu’s-sefa Kâtib para 23 ġeyh ibn Kemal para 23

ġeyh Hüseyn Hüseyin

Kâtiban para 23

ġeyh Abdü’n-nebi Kâtib para

23

ġeyh Izzü’d-dîn Mısrî Kâtib

para 23

ġeyh Yunus

ve Tâhâ para 23

ġeyh Halil

ve Ebubekir bevvâbân-ı

ambar para 23

Yusuf ibn Kasım muarrifi

sâni para 23

Salih ibn Ahmed Muarrifi

Salih para 23

Abdü’r-rezzâk

ve Bedrü’d-dîn imtinan-ı tâb

para 23

Evlâd-ı Caʻun imtinan-ı tâb

para 23

Azîzü’d-dîn ve Ġsmail

imtinan para 23

Muhammed ibn Yaʻkûb

Muvakkıt para 23

Salâhu’d-dîn

ve Ġbrâhîm Muvakkıt para 23

Evlâd-ı Ahmed ibn Kasım

para 23

Muhammed

ve Ġsmail Osman para 23

ġeyh Ali ibn Hüseyn para 23

(44 a) Abdü’l-vehhâb Muhammed ibn Asr para 23 Mahmud Mesmu para 23

85

Cevlani para 23

Muhammed

ve Muhyi’d-dîn para 23

ġeyh Bedri

ve Mağri para 23

ġeyh Zeynü’d-din para 23

Cemmal ibn Kasım para 23 ġeyh Muhammed

ve Ahmed para 23

ġeyh Azîzü’d-dîn

ve Abdu’r-rahmân para 23

ġihâbü’d-dîn Gergerdi para

23

ġeyh Muhammed ibn

Azîzü’d-dîn para 23

Azîzü’d-dîn ibn Abdu’r-

rahmân para 23

Yekûn bihesâbı Hasene

Sikke 14

Küsur Para 34

Cemâat-i Habbazin-i ve Tabhânin-i ve Habbâlîn-i ve Tabbâhîn-i ve Hattâbîn-i ve

baʻzı Hüddâm-ı Hazreti Halilullah Aleyhissalavatü Vesselâm

Hüddâm-ı matbah ve sipas ve

gayri neferen 40 be her

neferen 10 para 400

Sallin-i Halilullah 2 neferen

para 20

ġahne neferen 7 para 40

(44 b) Yekûn bihesâb-ı hasene sikke 11,5

Yekûn bihesâb-ı hasene sikke 110 Küsur para 9

Tevziât mezkurin-i an evkâf-ı merhûme ve mağfurun leha Valide Sultan tabet-i seraha Valide

merhûm ve mağfurun leh Gazi Sultan Murad Han tâb-ı serâh berây-ı eczahânân der Türbe-i

Seyyidina Musa aleyhissalevatü vesselâm der Kuds-i ġerif

Kuds-i ġerif de vâki Hazreti Musa aleyhissalevatü vesselâm Türbe-i Seyyide eczâ-i Ģerîfe

tilavet olunmak için altıĢar sikke filori taʻyin olunmuĢtur. ġeyh Musa ibn Ahmed ve Nurullah

ibn ġeyh Abdu’r-rahmân ve ġeyh Yunus ibn ġeyh Bedrü’d-dîn Gadîbe berây-ı nezaret sikke

20

Hisse-i ġeyh Musa sikke 10

Hisse-i Nurullah sikke 5 Hisse-i ġeyh Yunus sikke 5

ġeyh Mucibü’d-dîn ibn ġeyh

Muhammed sikke 6

ġeyh Kemâlü’d-dîn ibn ġeyh

Fethu’l-lâh el-Gadîbe en-nısf

ve ġeyh Nurullah ibn

Abdu’r-rahmân en-nısf sikke

6

ġeyh Ahmed ibn ġeyh

Bedrü’d-dîn sikke 6

Yunus ibn Bedrü’d-dîn sikke

6

Evlâd-ı ġeyh Ġshak ibn ġeyh

Mahmud sikke 6

ġeyh Mucibü’d-dîn ibn

Abdü’s-samed sikke 6

Osman ibn Ömer ibn Yahyâ

en-nısf

ve Seyyid ġerefü’d-dîn ibn

Ebu’n-nasr en-nısf sikke 6

ġeyh Ġshak ibn ġeyh

Mahmud en-nısf

ve ġeyh Halil ibn ġeyh

Abdu’r-rahmân en-nısf sikke

6

ġeyh Mahmud

ve ġeyh Abdü’l-kâdir veled-i

Ahmed en-nısf

ve ġeyh Ġbrâhîm ibn ehı

Muhammed Ebu’n-nasr en-

nısf sikke 6

(45 a) ġeyh Mahmud

ve ġeyh Abdü’l-kâdir veled-i

ġeyh Mustafa sikke 6 ġeyh Ahmed ibn ġeyh

Kemâlü’d-dîn er-rubuʻ

86

Ahmed en-nısf

ve ġeyh Muhammed ibn

ġeyh Ali Ebuʻl-hûd en-nısf

sikke 6

ve ġeyh Nurullah

ve Bedrü’d-dîn

ve Mustafa ber vech-i iĢtirâk

sikke 6

ġeyh ġerefü’d-dîn ibn

Ahmed sikke 6

ġeyh Halil ibn Mustafa

Nure’d-dîn sikke 6

ġeyh Kemâlü’d-dîn

ve Halil

ve Abdü’l-latîf evlâd-ı

Mustafa Gadîbe sikke 6

Evlad ġeyh Kemal Gadîbe

en-nısf

ve Fethu’l-lâh

ve Mucibu’l-lâh ibn ġeyh

Musa en-nısf sikke 6

Nurullah ibn ġeyh Abdu’r-

rahmân sikke 6

ġeyh Halil

ve ġeyh Feyzu’l-lâh ibn ġeyh

Sunʻullâh sikke 6

ġeyh Saâdü’d-dîn ibn ġeyh

Muhammed es-sülüs

ve ġeyh Mahmud

ve ġeyh Halil es-sülüsan

sikke 6

Abdü’l-kerîm

ve Abdü’l-muhsîn

ve Abdü’l-latîf

ve Salih

ve Abdu’r-rahmân evlâd-ı

Ali ibn Kerimü’d-dîn ber

vech-i iĢtirâk en-nısf

ve Ahmed ibn Avs en-nısf

sikke 6

Osman ibn ġeyh Ömer ibn

Yahyâ Gadîbe

ve Ömer er-rubuʻ sikke 6

Hisse-i Osman sikke 4,5

Es-Seyyid ġerefü’d-dîn ibn

Seyyid Ebu’n-nasr sikke 6

ġeyh Abdü’r-rezzâk ibn ġeyh

Bedrü’d-dîn sikke 6

ġeyh Ġbrâhîm ibn

Muhammed ibn Ebu’n-nasr

en-nısf

ve ġeyh Muhammed

ve ġeyh Musa

ve ġeyh Mustafa evlâd-ı

ġeyh Ġbrâhîm Gadîbe el-Latif

sikke 6

ġeyh Nure’d-dîn en-nısf

ve ġeyh Gadîbe ibn Mahmud

en-nısf sikke 6

Es-Seyyid Abdullah

ve es-Seyyid Hüseyn evlâd-ı

Seyyid Abdü’l-latîf ber vech-

i iĢtirâk en-nsf

ve Seyyid Mustafa ibn

Muhammed ber vech-i iĢtirâk

en-nısf sikke 6

Seyyid Mustafa ibn Seyyid

Mahmud sikke 6

Seyyid Mucibü’d-dîn ibn

Seyyid Abdü’s-samed

ve ġeyh Mucibu’l-lâh ibn

ġeyh Musa ber vech-i iĢtirâk

sikke 6

Evlâd-ı ġeyh Kemâlü’d-dîn

ve evlâd-ı ġeyh Abdü’l-ğafur

el-Lütfî

ve ġeyh Muhammed ibn

ġeyh Mahmud Merdavi fi

Seyyidina Musa sikke 6

Hisse-i evlâd-ı Kemâlü’d-dîn

sikke 1

Hisse-i evlâd-ı Abdü’l-ğafur

sikke 4,5

Seyyid Halibu’l-lâh

ve Seyyid Gadîbe ibn Seyyid

Muhammed

ve Seyyid Muhammed el-

Lütfî Müfti-i Kuds-i ġerif

hâlâ Sefa ? Seyyidina Musa

sikke 6

Hisse-i Seyyid Halibu’l-lâh

ve Seyyid Gadîbe sikke 4,5

(45 b) Becihet Meremmet-i

Makam-ı Seyyidina Musa

sikke 6

Yekûn Neferen 32 Hasene sikke 206 …….

87

Cemʻan Yekûn Muayyene ve gayri muayyene

Hasene 2643 Küsur para 24

Becihet-i Muayyene hasene 849 Becihet–i gayri muayyene Hasene 1794

Minha teslim bihi Emini Surre

Hasene 2480

Becihet-i Muayyene Hasene 849 Becihet-i gayri muayyene Hasene 1631

Tahriran fi 3 Recebiʻl-Mürecceb Sene 1113

Tahriran el hac Bedir Ağa-i Darüʻs-saâdet-i âliye en-nâzır-ı evkâf-ı HaremeyniʻĢ-ġerifeyn

hariyen

Teallaka ……………………

Es-Seyyid Yahyâ el MüfettiĢ bi evkâfı Haremeyni’Ģ-Ģerifeyn afa anhu haliku’l-kevneyn

(46 b) An Evkâf-ı Merhûm Mehmed Ağa Ağa-i Sabık Darü’s-saade der Ġstanbul

Vazife-i ġeyh Zeynü’l-arab ve ġeyh Abdullah ve ġeyh Abdü’l-ğafur evlâd-ı ġeyh Abdü’l-

kâdir ber vech-i iĢtirâk Yunus Hevan-ı der Hicret-i Sahratullahı MüĢerrefe der Kuds-i ġerif fi

yevm 5

Fi Sene-i guruĢ aded 18 teslim tamamen baĢka çıkındır.

 An Evkâf-ı Merhûm Abbas Ağa Ağa-i Sabık Darü’s-saadetü’Ģ-ġerife

Kuds-i ġerifte vazʻ ve vakf eyledikleri bir

kıta mushafı Ģerifden yevmi bir cüz-ü Ģerif

tilavet eden Mescid-i Aksâ müezzinlerinden

bir nefer kimesneye fi sene-i guruĢ aded 54

teslim tamamen baĢka çıkındır.

Ve yine Kuds-i Ģerifte vazʻ ve vakf

eyledikleri bir kıta Mushaf-ı Ģerifden yevm-i

bir cüz-ü Ģerif tilavet eden Mescid-i Aksâ

müezzinlerinden bir nefer kimesneye fi sene-

i guruĢ aded 54 teslim tamamen baĢka

çıkındır.

Birinin sevabını ali ibn Zekeriyya nam kimesneye ve Belkıs binti Abdullah nam Hatun

zevcelerine ve birinin sevabını vakf-ı müĢarun ileyh Hazretlerinin zevcelerine ihda edeler ve

tilavet-i merkume Mescid-i Aksâ müezzinlerine meĢruttur.

Kanâdil-i fi Keffi Cebrâil

Aleyhisselâm der Kuds-i

ġerif aded 3

Kanâdil-i der Kudüm Ġdris

Aleyhisselâm aded 3

Kanâdil-i der Mihrabı Enbiyâ

Aleyhisselâm aded 3

(47 a) kanâdil-i der Mescid-i

Aksâ aded 3

Kanâdil-i der Sahratullah-i

MüĢerrefe aded 3

Berây-ı bahayı zeyti Kanâdil-

i mezkure fi sene guruĢ aded

15 teslim tamamen baĢka

çıkındır.

Vazife-i serraci-i kanâdil mezkure fi sene

guruĢ aded 5 teslim tamamen . BaĢka

çıkındır.

Vazife-i ġeyh ishak ibn ġeyh Mahmud

ġeyhüʻl-harem bervech-i meĢrut der Kuds-i

ġerif berây-ı nezaret Ģerife mushafeyni

Ģerifeyn ve kanâdil fi sene guruĢ aded 12

teslim tamamen baĢka çıkındır.

Meblağ-ı mezbûrdan bir guruĢu senede Mushaf-ı ġerifler meremmetine sarf eyleye deyu Ģart

olunmuĢtur.

Yekûn guruĢ aded 140

88

EKLER

Ek 1. EV.HMK.SR. 00556, 2 b

89

Ek 2. EV.HMK.SR. 00704, 2 b

90

Ek 3. EV.HMK.SR. 00556, 6 a

91

Ek 4. EV.HMK.SR. 00556, 7 a

92

Ek 5. EV.HMK.SR. 00556, 9 a 9 b

93

Ek 6. EV.HMK.SR. 00556, 13 a

94

Ek 7. EV.HMK.SR. 00556, 16 b

95

Ek 8. EV.HMK.SR. 00556, 34 b

96

Ek 9. EV.HMK.SR. 00556, 38 a

97

Ek 10. Günümüzde2 Kudüs ve el-Halil’i Gösteren Harita

98

Ek 11. Kudüs’ten Genel Bir Görünüm

99

Ek 12. Mescid-i Aksa’dan Bir Görünüm

100

Ek 13. Sahratullah tan bir görünüm

101

Ek 14. Kudüs’te Bulunan Kutsal Topraklar

102

Ek 15. Mescid-i Aksa Krokisi

