

HAFIZ MUSTAFA PAŞA VAKFIYESİ*

*Kürşat ÇELİK***

ÖZET

Türk-İslam medeniyetinde sosyal yardımlaşma kurumu olan vakıflar toplumun ihtiyaçlarına cevap verecek şekilde dizayn edilmişlerdir. Osmanlı Devleti'nde, vakıf sistemi ülkenin tamamında yaygın bir şekilde hizmet vermekteydi. Bu nedenle Osmanlı, vakıf sisteminden en iyi şekilde istifade eden bir devlet olmuştur. Devlet adamları konumlarına, rütbelerine ve görevde buldukları yerlere göre çeşitli vakıflar kurmuşlardır. Devlet adamlarının vakıf kurmaları toplumsal ihtiyacın yanı sıra Türk-İslam devletlerinde bir gelenek haline gelmiştir. Kurulan bu vakıflar çeşitli hizmetler vermelerinin yanı sıra diğer vakıflardan farklı olarak, devlet ve halk arasındaki ilişkinin kuvvetlenmesine de vesile olmaktadır. Bu sebeple devlet adamları tarafından kurulan vakıflar, diğer vakıflardan farklı bir ehemmiyete sahiptirler.

Hafız Mustafa Paşa 1760-1778 tarihleri arasında Keban ve Ergani'de Ma'âden Eminliği, Erzurum, Şam, Konya, Diyarbakır ve Bağdat'ta vali olarak görev yapmış bir devlet adamıdır. İdareci olmanın yanı sıra, kendi ismiyle kurmuş olduğu vakıftan dolayı hayırsever kişiliği ile de tanınmıştır. Hafız Mustafa Paşa, Keban ve Ergani Ma'âden Eminliği görevinde iken, kurduğu vakıfla başta çalıştığı bölge olmak üzere İstanbul ve Şam'da çeşitli hizmetler verilmesini sağlamıştır. Hafız Mustafa Paşa vakfı, eğitim başta olmak üzere iktisadi ve sosyal olarak çeşitli hizmetlerde bulunmuştur.

Bu çalışmada Hafız Mustafa Paşa vakfiyesine göre, Hafız Mustafa Paşa vakfının vermiş olduğu hizmetler, sahip olduğu gelirleri, giderleri, görevli personeli ve vakfiyedeki özel şartları incelenmiştir.

Anahtar Kelimeler: Hafız Mustafa Paşa, Vakıf, Harput, Vakfiye, Keban.

*Bu makale Crosscheck sistemi tarafından taranmış ve bu sistem sonuçlarına göre orijinal bir makale olduğu tespit edilmiştir.

** Fırat Üniversitesi, El-mek: kursat123@hotmail.com

WAQFIYA OF HAFIZ MUSTAFA PASHA

ABSTRACT

Waqfs, which are social service foundation in Turk-Islam civilization, are designed so as to responding society's needs. Waqf system provided service in a widespread manner in Ottoman Empire. Therefore, Ottoman was a state that got the most out of the waqf system. Statesmen, who were on various duties in Ottoman Empire, set up foundation in accordance with their position, rank and place where they conducted their duty. Besides responding society's needs, setting up foundation by statesmen became a tradition in Turk-Islam States. In addition serving in various ways like other waqfs, these waqfs were out of the ordinary in conducting to strength relationship between state and public. Hence, waqfs which found by statesmen had significant importance different from others.

Hafiz Mustafa Pasha was the governor of Erzurum, Şam, Konya, Diyarbakır and Bağdat also he was Keban and Ergani Ma'aden Certainty between 1760-1778. Besides, he was known for his charity because of the waqf, he founded with his own name. When Hafiz Mustafa Pasha was Keban and Ergani Ma'aden Certainty he provided different services to the places where he worked and also to Istanbul and Şam. Hafiz Mustafa Pasha Waqf had been in variety of services such as education, economy and social.

In this study, the services, the incomes and expenses, the staff, and also the special requirements of that waqf are examined.

Key Words: Hafiz Mustafa Paşa, Waqf, Waqfiya, Harput, Keban.

Giriş

Vakfedilen bir malın hangi hayır işlerinde kullanılacağını, ne şekilde yönetileceğini gösteren senet anlamındaki vakfiyenin (vakıfnâme) İslâm medeniyeti tarihinde önemli bir yeri vardır. Vakfiyeler genellikle dua kısmı ile başlayıp, vakf olunan malların neler olduğu, bu malların nasıl idare edileceği, nerelere ne gibi harcamalar yapılacağı, kaç kişinin çalışacağı, bunlara ne kadar ücret ödeneceği, vakıftan kimlerin ne şekilde faydalanacağı, vakfın sıhhat ve lüzumuna dair vâkıf tarafından ayrıntılı biçimde belirlenen hükümler ile vakfiyenin sonunda tarihi ve şahitlerinden oluşan resmi bir belgedir¹. Vakfiyeler bir veya birden fazla kâdı veya evkâf-ı hümayun görevlisinin mührüyle mühürlenerek tescil işlemi tamamlanarak yürürlüğe girerlerdi².

Türk-İslam kültür sisteminde hayrat yapmak, insanlığa hizmet sunmakta yarışmak bir kıymet hükmü, bir kültürel değer olarak benimsenmiş ve insanımızın ortaklaşa kabul ettikleri ve uydukları bir davranış modeli haline gelmiştir³. Hafiz Mustafa Paşa'da bu gelenekten gelmiş bir

¹ Osman Gazi Özgüdenli, "Vakfiye", *DİA*, 42, Ankara, 2012, s.465-66; Ziya Kazıcı, *İslâmî ve Sosyal Açından Vakıflar*, İstanbul, 1985.

² Mehmet Şeker, "Vakfiyelerin Türk Kültürü Bakımından Özellikleri", *Ege Üniversitesi Edebiyat Fakültesi Tarih İncelemeleri Dergisi*, VIII, İzmir, 1993, s. 4.

³ Bahaeddin Yediylidiz, "Türk Kültür Sistemi İçinde Vakfın Yeri", *Vakıflar Dergisi*, XX, Ankara, 1988, s. 405.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/4 Spring 2014

devlet adamıdır. Kurmuş olduğu vakfiyle kendisinden önceki devlet adamlarını örnek almış ve kendisinden sonraki devlet adamlarına da örnek olmuştur⁴.

1. Hafız Mustafa Paşa

Aslen Erzurumlu olan Hafız Mustafa Paşa, İspanakçızade Hafız Mustafa Paşa olarak da bilinmektedir. İlk devlet görevi Kapucubaşılık olan Mustafa Paşa bu görevinden sonra Ergani ve Keban Ma'âden Emîni olarak atanmıştır⁵. Keban'a atanan Mustafa Paşa halk tarafından hemen kabul görmeyince Palu kazasına çekilmiş ve oradan da keleklerle nehir yoluyla Keban'a ulaşabilmiştir. Buradaki ilk işi kendisinden önce eşkıyalar tarafından tahrip edilen maden fırınlarını yeniden imar edilmesi olmuştur. Bölgede yapmış olduğu olumlu çalışmaları ve kurduğu vakfiyle halk tarafından sevilen ve saygı duyulan başarılı bir idareci olmuştur⁶. Bu görevinde iken mir-i miran unvanı verilen Mustafa Paşa, Kasım 1768'de vezirlik rütbesi de almıştır.

Hafız Mustafa Paşa Aralık 1769'da Erzurum valiliği ve Çıldır muhafızı olarak atanmıştır⁷. 1772-73'de Şam valisi olan Hafız Mustafa Paşa Ağustos-Eylül 1773'de Konya valiliği görevi tevcih buyurulmuştur⁸. Bu görevinde iken Ruslarla yapılan savaşa geç gelmesinden dolayı görevinden azl edilmiş ve kısa süre sonra 1773'te Diyarbakır valiliğine atanmıştır. Diyarbakır valisi olarak altı ay görev yapan⁹ Mustafa Paşa, 9 Kasım 1775'de Bağdat valisi olmuştur¹⁰. Osmanlı hükümetinin İran'a harp ilan etmesinin ardından Basra'nın yardımına koşmayarak Basra'nın düşmesine sebep olan ve devlet yönetiminde hata ve usulsüzlükleri görülen Hafız Mustafa Paşa, Bağdat valiliği görevinden senesi dolmadan azledilmiştir¹¹. Görevinden alınan Hafız Mustafa Paşa Diyarbakır'a sürgün edilmiş ve daha sonra da 1778'de asılarak idam edilmiştir¹². Mustafa Paşa'nın naaşı İstanbul Abacı Mescidine defnedilmiştir¹³.

⁴ Hafız Mustafa Paşa'nın görev yaptığı Keban ve Ergani Ma'âden Emaneti 1775 tarihinden sonra Ma'âden-i Hümayun Emaneti olarak yapılandırılmıştır. Hafız Mustafa Paşa'dan sonra Ma'âden-i Hümayun Emanetine emin olarak atanan Yusuf Ziya Paşa burada camii, medrese, kütüphane, çeşme ve şadırvandan oluşan bir külliye inşa ettirmiş ve bu külliye ihtiyaçları içinde kendi ismiyle bir vakıf kurmuştur. Buradan da anlaşıldığı kadarıyla hayır işleri Türk-İslam devletlerinde kültürel bir gelenek olarak devam etmiştir.

⁵ Keban ve Ergani Ma'âden Emaneti 1775 tarihinden itibaren Ma'âden-i Hümayun Emaneti'ne dönüştürülmüştür. Ma'âden-i Hümayun Emanetine bağlı olan madenler Ergani, Keban, Uyum, Tevfik (Şiro, Gerger, Kâhta ve Burga) ve Elbistan madenleri idi. Ma'âden-i Hümayun Emanetine malî açıdan bağlı olan kazalar ise Keban, Kemah, Kuruçay, Gürcanis, Eğin, Erzincan, Malatya, Çarsancak, Arapgir, Ergani, Çüngüş, Çermik ve Eğil idi. Fahrettin Tızlak, *Osmanlı Döneminde Keban-Ergani Yöresinde Madencilik (1775-1850)*, Ankara, 1997, s.15-36; Hasan Yüksel, *Osmanlı Döneminde Keban-Ergani Madenleri*, Sivas, 1997, s.XI-XX.

⁶ Mehmet Köçer, Murat Babuçoğlu, Cengiz Eroğlu, *Osmanlı Vilayet Sınamelerinde Mamuratilaziz*, Ankara, 2009, s.71.

⁷ XVIII. Yüzyıldan itibaren ülke yönetimindeki vezir rütbesindeki paşaların çoğalması sonucu, bunların unvanlarına uygun görev bulma zorluğu ortaya çıkmış ve bazı sancaklar bu paşalara "Arpalık" olarak tevcih edilmiştir. Kendilerine "Arpalık" olarak sancak gelirleri verilen kimseler buraların idarelerini "Mütesellimler" vasıtasıyla yürütmeye başlamışlardır. Bu nedenle bazı paşalara birden fazla yerin görevi tevcih edilmiştir. Musa Çadırcı, "II. Mahmud Döneminde Mütesellimlik Kurumu, *AÜDTCF Dergisi*, XXVIII-3/4, Ankara, 1970, s.287-288.

⁸ Hafız Mustafa Paşa Şam valiliği görevinde iken aynı zaman da Emirü'l-Haclık görevini de yürütmüştür. Şem'dânizâde Fındıklılı Süleyman Efendi, *Mür'it-Tevarih, II-B*, (Yay. Hazırlayan; M. Münir Aktepe), İstanbul, 1980, s.102-103.

⁹ İbrahim Yılmazçelik, "Osmanlı Hakimiyeti Sürecinde Diyarbakır Eyaleti Valileri (1516-1838)", *Fırat Üniversitesi Sosyal Bilimler Dergisi*, 10/1, Elazığ, 2010, s.249;

¹⁰ Şem'dânizâde Fındıklılı Süleyman Efendi, *Mür'it-Tevarih, III*, (Yay. Hazırlayan; M. Münir Aktepe), İstanbul, 1981, s.34.

¹¹ Hafız Mustafa Paşa Bağdat'a Kölemen Ocağı'nı kaldırması amacıyla gönderilmişse de bu görevinde de başarısız olmuştur. Abdurrahman Ateş, "XVIII. yy'ın İkinci Yarısında Osmanlı-İran İlişkileri (1774-1779)" *Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi*, 10, Afyon, 2008, s.74.

¹² Mustafa Nuri Paşa, *Netayic ül-Vukuat, III*, (Sadeleştiren; Neşet Çağatay), Ankara, 1992, s.171.

¹³ Mehmed Süreyya, *Sicill-i Osmani IV*, Tarih Vakfı Yurt Yay, İstanbul, 1996, s.1195-1196.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/4 Spring 2014

2. Vakfiyenin Özellikleri

Hafız Mustafa Paşa vakfiyesinin aslı Topkapı Sarayı Müzesi Arşivi'nde olmakla beraber Başbakanlık Osman Arşivi'nde, Topkapı Saray Müzesi Arşivi Defterleri 6973 numarası ile de yer almaktadır¹⁴. Vakfiye 28 Mart 1768 (9 Zilkâde 1181 H.) tarihinde düzenlenmiştir. Vakfiye Mustafa Paşa'nın İstanbul'da misafir olduğu sırada Sultan Beyazid Han Camiisi yanında bulunan Hasan Paşa konağında hazırlanmıştır. Vakfiye el- Hac Muhammed Sadık Efendi ibn-i el-Hac Mahmud Efendi huzurunda düzenlenmiştir¹⁵.

Vakfiye toplam olarak sekiz varak ve on altı sayfadan oluşmakta olup, sonradan numaralandırılmıştır. Yapılan numaralandırmaya göre vakfiyenin ilk sayfası 13-B den başlamakta olup, son sayfası ise 21-A olarak numaralandırılmıştır. Vakfiyenin yazı stili *nesih* türündedir¹⁶. Çok sade ve anlaşılır bir yazı üslubu kullanılmıştır. Vakfiyenin kaydı evkaf memuru Ahmed bin Ali tarafından yapılmış olmakla birlikte, tüm varakların birleştiği yer olan ortasın da yine Ahmed bin Ali'nin mührüyle mühürlenmiştir¹⁷.

Vakfiyenin ilk sayfası ile şahitlerin yazıldığı son sayfa haricinde her bir sayfasında on üç satırdan oluşan bir metin bulunmaktadır. Vakfiye, şahitler kısmı hariç toplam 190 satırdan oluşmaktadır. İlk sayfa sekiz satır olup bunun ilk dört satırında ise "*Bismillahirrahmanirrahim Envâi' mehamid ve't-tahhiyât cenâb-ı perverde-gâr ve envâr-ı salavat ve's-selam hazret-i nebiyyi muhtar ve evrâd-ı ter-ziyâ el ve ashâb-ı ebrar ile sahn-ı gül-zâr kitab-ı hüccet-i şî'âr tezyin ve tevşih olunmağa bâdî oldur ki*" duası yer almaktadır¹⁸. Şahitlerin bulunduğu sayfa ise şahitlerin unvanlarına ve sıfatlarına bağlı olarak isimler uzayıp kısaltıldığından dolayı satırlarda standart bir sistem görülmemektedir.

Vakfiye hazırlanırken Hafız Mustafa Paşa, Keban ve Ergani Ma'âden Emmini görevinde olup vezir rütbesine sahipti. Bu nedenle vakfiyede yirmi yedi tane şahit bulunmaktadır. Şahitlerin yirmi üçü saray görevlisi veya üst düzey devlet memurlarından oluşmaktadır. Bunların görevleri ise şu şekilde idi, hazinedâr, silahdâr, haftani¹⁹, kethüda, selâm ağası, ser-bölük bevâbı, sancaktar, bîrûn ağası, yemeklik ağası, zahireci, hatib, mutasarrıf, matrahçı başı, tüfekçi başı, yorgancı, muhtar başı ve ibikci. Şahitlerden beş tanesinin unvanı bîrûn ağası iken, diğer unvanlara sahip şahitlerden birer kişi bulunmaktadır. Şahitlerden dört tanesinin ise herhangi resmi bir görev unvanı olmayıp bunların üçü ağa, biri de efendi unvanlıdır.

Tablo. I. Vakfiye'de Yer Alan Şahitler²⁰

Yahya Efendi Şeyh el-Hac Mustafa Efendi bin Ali	Hazinedâr el-Hac Ebubekir Ağa bin Ebubekir	Silahdâr Behram Ağa bin Abdullah
Mühürdar Mustafa Ağa bin el-Hac Abdullah	Haftani el-Hac Mehmed Ağa ibn-i Ömer	Kethüda Bevvabin Osman Ağa bin Abdullah
Ağa-i Selam Mehmed Ağa bin Yusuf	Ser-Bölük Bevvabin Osman Ağa bin Mustafa	Sancaktar es-Seyyid el-Hac Osman Ağa bin Hüseyin
Konakçı Ağayan-ı Bîrûn Mustafa bin Yusuf	Mazlum Mehmed Ağa-i Bîrûn bin Ahmed	Yemeklik Ağası Mustafa Ağa bin Süleyman
Zahireci Osman Ağa bin Ebubekir	Süleyman Ağa Bin Mehmed	Abdullah Ağa bin Ahmed

¹⁴ Çalışmamızda Başbakanlık Osmanlı Arşivindeki dijital nüshadan istifade ettik.

¹⁵ Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 14-A.

¹⁶ Nesih, kitap istinsahında kullanılan bir yazı olup, harekeli bir yazıdır. Noktasız harflerin ayır edilmesini sağlamak için bu tür harflerin alt, üst veya ortalarında bazı işaretler de kullanılmıştır. Mübahat S. Kütükoğlu, *Osmanlı Belgelerinin Dili*, İstanbul, 1998, s.56-57.

¹⁷ Bkz. Ek. I Hafız Mustafa Paşa Vakfiyesinin İlk Sayfası.

¹⁸ Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 13-B.

¹⁹ Kaftan görevlisi demektir. Ferit Devellioğlu, *Osmanlıca-Türkçe Ansiklopedik Lugat*, Ankara, 1998, s.311.

²⁰ Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 21-A.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/4 Spring 2014

	Ağa-i Bîrûn	Emin Hatib
Hüseyin Ağa bin Ahmed Ağa-i Bîrûn	El-Mehmed Emin Ağa bin el-Hac İsmail	Ali Efendi bin Hüseyin Mutasarrıf
El-Hac Mustafa Ağa Abazade	İsmail Ağa bin Mehmed Ağa-i Bîrûn	Matrahçı Baş İsmail Ağa bin Hüseyin
Tüfekçibaşı Ahmed Ağa bin Hüseyin	Diğer Ahmed Ağa bin Hüseyin	Yorgancı el-Hac Ahmed bin Halil
Muhtarbaşı Osman Ağa bin Ebubekir	İbikçi İsmail Ağa bin Muhammed	İbrahim Ağa bin Ali

3. Vakfın Gelirleri

Keban ve Ergani Ma'âden Emimi olmasından dolayı yüksek bir gelire sahip olan Hafız Mustafa Paşa, kurmuş olduğu vakıf içinde çeşitli menkûl ve gayr-i menkûlleri vakfa akar olarak bırakmıştır. Vakfın gelirleri Hafız Mustafa Paşa'nın Harput'ta inşa ettirdiği dârü'l-kurrâ²¹ ile Keban'daki medresenin ihtiyaçlarının karşılanması ve görevli personelin ücretleri için kullanılmıştır.

Vakfiye'de Hafız Mustafa Paşa, Keban'daki medresenin ihtiyaçları için Keban'da Fırat nehri kenarında inşa ettirdiği Han-ı Ferih isimli hanın gelirlerini vakfetmiştir²².

Akyazı kazasına bağlı Hendek kasabasında Baş Pınar mahallesinde Mehmet Ağa, Şamcı Mehmet Ağa evleri ile Ahmed Ağa mülkü ve yol ile sınırlı bir hamamın geliri de vakfa bırakılmıştır. Vakfedilen hamam sekiz kurnalı olup içerisinde mutfak ve su ısıtmak için kullanılan hamam ocağı veya külhanı da yer almaktaydı. Yine hamamın yanında bulunan bir han ile bahçesi de vakfa akar olarak bırakılmıştır. Vakfiye'de hamam ve hanın geliri Harput'taki dârü'l-kurrâ'nın ihtiyaçları için harcanması şartı getirilmiştir²³.

İstanbul'da Kasab İlyas mahallesinde²⁴ bir tarafı Katib Mehmed Efendi mülkü, bir tarafında Halil Efendi, bir tarafında Ruznamçe Baş Halifesi Beyazidzâde Süleyman Efendi, Recebzâde Ahmed Efendi ve Mehmed Çavuş evleri ve yol ile sınırlı ev ile birlikte arsasını ve müstemilatının gelirleri de vakfa bağışlanmıştır. Aynı mahallede Süleyman Efendi mülkü ve yol ile çevrili toplam 60 zira²⁵ uzunluğundaki arsada vakf edilmiştir. Bu arsadan elde edilecek gelirle el-Hac Osman Camii şerifi âbkeşine yıllık yüz seksen akçe ücret verilmesi istenmiştir²⁶. Komşuların unvanlarından anlaşıldığı kadar Kasab İlyas Mahallesi devlet erkânının oturduğu muhtemelen seçkin bir mahalle olup, vakfa buradan yüksek miktarda kira geliri sağlanmaktaydı.

Hafız Mustafa Paşa vakfının ihtiyaçları ve personel ücretleri için akar olarak bıraktığı gayr-i menkûllerin yanı sıra on bin beş yüz (10.500) kuruş nakit parayı da vakfetmiştir²⁷. Bırakılan

²¹ "Yer, mekân, ev" gibi anlamlara gelen dâr ile "okuyan" anlamındaki kârî kelimesinin çoğulu olan kurrâ kelimelerinden meydana gelen dârü'l-kurrâ, Kur'an-ı Kerim'in öğretildiği, bir bölümünün veya tamamının ezberletildiği ve kıraat vecihlerinin talim ettirildiği mektepler için kullanılmıştır. Bu müesseselere dârül-kur'ân ve dârülhuffâz adı da verilir. Ayrıntılı bilgi için bkz. Nebi Bozkurt, "Dârülkurra", *DİA*, 8, İstanbul, 1993, s.543-545.

²² Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 14-B.

²³ Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 15-A.

²⁴ Kasap İlyas Mahallesi'nin adı, Fatih Sultan Mehmed'le birlikte fethe katıldığı için nimetü'l-ceyş'ten olan Kasap İlyas'ın orduya et sağlayan Fatih Sultan Mehmed'in kasap başısın dan gelmektedir. İstanbul'un fethinden sonra Fatih Sultan Mehmed, Kasap İlyas'a toprak vererek onurlandırmıştır. Kasap İlyas'a hediye edilen ve daha sonra buraya kendi ismi ile cami yaptıran Kasap İlyas Mahallesi günümüzde İstanbul'da Fatih ilçesi sınırları içerisinde yer almaktadır. M. Ebru Zeren, Gözde Sazak, "Osmanlı Minyatürlerinde Kasaplık" *Acta Turcica*, III-2, İstanbul, 2011, s.57.

²⁵ 1 Zira = 0.57417 m2

²⁶ Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 18-B.

²⁷ Nakit para vakıfları ilgili ayrıntılı bilgi için bkz. Mehmet Demiryürek, "Kıbrıs Şer'îye Sicillerine Göre XIX. Yüzyılın İlk Yarısında Kıbrıs'ta Kurulan Para Vakıfları (Vakf-ı Nükûd)" *Turkish Studies -International Periodical for the*

nakdin usulüne uygun şekilde değerlendirilerek vakfa sürekli bir gelir sağlanması vakfiyedeki şartlar arasındadır.

Hafız Mustafa Paşa, vakfına bağışladığı evin günlük iki akçe, bahçesinin de günlük bir akçe ile kiraya verilmesini de vakfiyede belirtmiştir. Kiraya verilen ev ve bahçenin icâre-i muaccele²⁸ ve icâre-i müeccelesinin²⁹ bu miktardan aşağıya olmaması gerektiğini de vakfiye de kayıt ettirmiştir³⁰.

Vakfiyede akarlarla ilgili belirtilen bir diğer husus vakfin sahihliği idi. Vakfiye’de “mütevelli-i mezbur dahi vakf-ı nüküd İmâm-ı Züfer aleyh-i rahmet rütbetü’l-ekberden rivayet-i ensâri üzere sahih ve’l-yevmü’l-âmel dahi bu sibak üzre olub vâkf-ı akar İmâm Yusuf hazretlerinin dâî sedidlerine göre vakfin mücerred vakfet-i dâimesiyle vakf-ı sahih ve lazım olur deyu” şeklinde kayıt edilmiştir³¹. Bu ifadeden anlaşıldığı kadarıyla vakfin nakdinin İmâm Züfer³² akâidine ve akarının ise İmâm Yusuf akâidine³³ göre sahih olarak değerlendirilmiştir.

Vakfiyede, vakfin gelirlerinin tadilat ve tamirat ile personel ücretleri için harcanması, bundan geriye kalan fazla gelirin mütevellinin emri doğrultusunda fukaralar ile vakıf personeline verilmesi de belirtilmiştir³⁴.

4. Vakfın Verdiği Hizmetler ile Görevlileri

Hafız Mustafa Paşa eğitime önem vermiş bunun için Harput kazasında Hoca mahallesinde Hoca Pınarı Çeşmesi bitişiğinde, doğusunda Sarraç el-Hac Mustafa mülkü, batısında Kahveci es-Seyyid Ahmed mülkü, kuzey ve güneyinde yol ile çevrili olan evi Dârü’l-kurrâ olması için vakf etmiştir. Dârü’l-kurrâ olmak üzere vakf edilen ev iki katlı olup içerisinde şeh-nişîn³⁵, mutfak, avlu ve odalardan oluşmaktaydı³⁶. Dârü’l-kurrâ’da şeyhu’l-kurrâ sıfatıyla bir idareci çalıştırılması ve şeyhu’l-kurrâ’nın kadiri tarikatına mensup olması gerektiği belirtilmiştir. Bu unvanla çalışacak kişinin Kurân-ı Kerimi iyi okuması ve öğretmesi de vurgulanmıştır. Bu vazife için günlük otuz altı akçe ücret ödenmesi öngörülmüştür. Şeyhu’l-kurrâ’nın hadis ilmine vakıf olması yanında, haftada iki gün Buhârî-i Şerif ve Kütüb-ı Sitte’den eğitim vermesi karşılığında günlük yirmi dört akçe ücret verilmesi vakfiyede şart koşulmuştur. Bu görevlerine ek olarak şeyhu’l-kurrâ’nın öğrencilerle birlikte Hz. Muhammed (S.A.V) içinde Fatıha okuması görevleri arasında idi³⁷.

Hafız Mustafa Paşa, Keban’da kendisine ait bir mülkü mektep ve muallimhane olmak üzere vakfetmiştir. Mektepte sıbyan muallimi olarak efendi ve mütevazı bir görevlinin çalıştırılması ve günlük on altı akçe ücret verilmesi talep, edilmiştir³⁸.

Languages, Literature and History of Turkish or Turkic, Volume 4/8, Fall 2009, www.turkishstudies.net, DOI Number : <http://dx.doi.org/10.7827/TurkishStudies.987, p. 1015-1043>.

²⁸ Peşin verilen kira demektir.

²⁹ Sonradan verilen kira demektir.

³⁰ Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri, No: 6973, s. 19-A*.

³¹ Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri, No: 6973, s. 20-B*.

³² İmâm Züfer veya Züfer bin Hüzeyl, Ebû Hanife’nin öğrencilerinden ve Hanefi mezhebinin imamlarından biridir. Ayrıntılı bilgi için bkz. Mürteza Bedir, “Züfer bin Hüzeyl”, *DİA, 44*, Ankara, 2013, s.527-530.

³³ İmam Ebu Yusuf’a göre ister vakıf kurulurken şart koşsun ister koşmasın, tevliyet hakkı aslî olarak vâkıfın hakkıdır. Çünkü tevliyet hakkının kaynağı odur. Ayrıca vâkıf, vakfa en yakın şahıstır. İdaresini de en iyi o yapar. Tevliyeti kimseye şart koşulmayan vakıfların da mütevellisi vâkıftır. Bu görüş başta Osmanlı Devleti olmak üzere İslam âlemindeki pek çok devlet kabul etmiş ve uygulamıştır. Buradan anlaşıldığı kadarıyla vâkıfın vakfettiği gayr-i menkûlleri mütevellî olarak idare etmesi caiz ve doğru olduğu Hafız Mustafa Paşa’da buna göre hareket edileceğini vakfiye de kayıt ettirmiştir. Ahmed Akgündüz, *İslâm Hukukunda ve Osmanlı Tatbikatında Vakıf Müessesesi*, İstanbul, 1996, s 302.

³⁴ Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri, No: 6973, s. 20-A*.

³⁵ Pencere çıkması, balkon demektir.

³⁶ Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri, No: 6973, s. 14-B*.

³⁷ Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri, No: 6973, s. 15-A/B*.

³⁸ Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri, No: 6973, s. 16-A*.

Turkish Studies

*International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/4 Spring 2014*

Vakfiyede çeşitli dini hizmetlerin görülmesi için değişik unvanlarda vazifelendirme yapılmıştır. Harput kazasında Ağa Camii imamı olan el-Hac Mehmed Emin Efendi Dârü'l-kurrâ da duâgu³⁹ olarak görevlendirilmişti. Duâgu olarak atanan el-Hac Mehmed Emin Efendi Hafız Mustafa Paşa'nın ecdadına ve ebediyete intikal edenler adına çeşitli ayet ve sureleri okuması istenirken görevine karşılıklıta günlük on altı akçe verilmesi vakfiyede kayıt edilmiştir⁴⁰.

Arapgir kasabasında bulunan Cafer Paşa Camii'sinde müftü olan Şeyh Mustafa Efendiye her ayın ikinci gününde vereceği vaaz için günlük on akçe verilmesi emredilmiştir. Yine Arapgir'de Şeyh Hasan Bey Camii⁴¹ vaizi Şeyh Muhammed Efendi de her ayın ikinci gününde vereceği vaaz için günlük on akçe verilmesi kayıt edilmiştir⁴². Arapgir'de ikamet eden Hatibzade Ahmed Efendi'de günlük on akçe ile duâgu olarak görevlendirilmiştir.

Çemişkezek'te es-Seyyid İsmail Efendi günlük on akçe ile Harput'ta mahkeme başkâtibi Mehmed Efendi günlük on iki akçe ve Keban'da es-Seyyid Ahmed Efendi günlük yedi akçe ile duâgu olarak görevlendirilmişlerdir⁴³. Yine Çemişkezek kasabasında günlük yirmi akçe ile bir duâgu görevlendirilmiş fakat bu kişinin kim olduğu vakfiyede belirtilmemiştir⁴⁴. Duâgu olarak görevlendirilen personele farklı ücretler ödenmiştir.

Keban'da Ma'âden Eminlerinin sarayı yanındaki Ağa Camii'nde imam olanlara günlük dört akçe verilmesi ile birlikte aynı cami de Ramazan ayında Tilavet-i Kurân vazifesi için es-Seyyid Muhammed bin Muhammed günlük altı akçe ile görevlendirilmiştir⁴⁵.

Hafız Mustafa Paşa, Keban kasabasının su ihtiyacını gidermek amacıyla su yolu da yaptırmıştır. İnşa edilen su yolunun uzun ömürlü olması için su yolunu muhafaza ve tamiriyle ilgilenecek rah-ı âb görevlisi vazifelendirmiştir. Bu görevi karşılığında rah-ı âba günlük dört akçe maaş bağlanmıştır. Ma'âden-i Hümayun Emîni'nin ikametgâhı olan Keban'daki saraya kış ayında su getirilmesinden sorumlu olacak görevliye de günlük beş akçe ücret verilmesi vakfiyede belirtilmiştir⁴⁶.

Hafız Mustafa Paşa, İstanbul Beşiktaş'da bulunan Şeyh Yahya Efendi Tekyesi⁴⁷ imamı el-Hac Mustafa Efendi ibn-i Ali Efendi'yi günlük on akçe ile duâgu olarak vazifelendirmiştir⁴⁸. Vakfiye'den anlaşıldığı kadarıyla Hafız Mustafa Paşa'nın sadece Ma'âden-i Hümayun Emanetinin idarî sınırları içerisinde vakıf hizmeti vermediği görülmüştür.

³⁹Nikâh gibi hususi, mevlit, hatim ve hafız cemiyetleri gibi umumi toplantılarda dua okuyana duâ-gû denirdi ki dua okuyan demektir. Mehmet Zeki Pakalın, *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü*, I, İstanbul, 1993, s.479.

⁴⁰Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 16-A.

⁴¹İlhanlıların Anadolu valisi olan Celayir Şeyh Hasan tarafından 14. yüzyılda yaptırılmıştır.

⁴²Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 16-A.

⁴³Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 16-B.

⁴⁴Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 16-B.

⁴⁵Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 16-B.

⁴⁶Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 17-A.

⁴⁷İstanbul-Beşiktaş Çırağan'da Yahya Efendi çıkmazında yer alan ve 1538'de kurulan Yahya Efendi Tekkesi, 16. yüzyılın ileri gelen mutasavvıflarından Şeyh Yahya Efendi adıyla anılır. Yahyâ Efendi ile Kanûnî Sultan Süleyman'ın sütkardeşi oldukları belirtilmektedir. Şeyh Yahyâ Efendi'nin kendi imkânları ile satın aldığı geniş arazi daha sonra Yıldız ve Çırağan saraylarının arazilerine katılan geniş bir parçayı, ayrıca Yüksek Denizcilik Okulu'nun arsasını da içine almakta, Yıldız tepesinden Boğaziçi kıyısına kadar kesintisiz uzanmaktaydı. Yahyâ Efendi burada mescit-tevhidhâne, medrese, hamam, çeşme ve evlerden oluşan bir külliye niteliğindeki ilk tekkeyi tesis etmiş, çevresini bağlar ve çiçek bahçeleriyle donatmıştır. Tekkenin belirli tarihlerde Kâdirî ve Nakşibendî tarikat üyelerine hizmet verdiği bilinmektedir. Ayrıntılı bilgi için bkz. M. Baha Tanman, "Yahya Efendi Külliyesi", *DİA*, 43, Ankara, 2013, s.246-249; Haşim Şahin "Yahya Efendi, Beşiktaşlı", *DİA*, 43, Ankara, 2013, s.243-244.

⁴⁸Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 17-A.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/4 Spring 2014

Hafız Mustafa Paşa, Şam'daki Emeviye Camii'nde bulunan Zeynelâbidin⁴⁹ makamı ile Şeyh Hasan el-Bağdadi ve Emeviye Camii'si için yıllık beş yüz kuruş yardım gönderilmesini vakıf mütevellisine emretmiştir. Şeyh Hasan el-Bağdadi için günlük kırk akçe ile bir duâgu vazifelendirilmiştir. Vakfiyeden ücret alanlar içerisinde en fazla ücreti kırk akçe ile Şam'daki Şeyh Hasan el-Bağdadi makamı için ödenmiştir. Buradaki görevlinin görevini ifa ettiği sürece bu görevinde kalması vefat eder ise erkek evlatlarından en büyüğünün bu göreve devam etmesi de vakfiyenin şartları arasındadır⁵⁰.

Vakfiye de vakıf gelirlerinin toplanması, Harput'taki Dârü'l-kurrâ ile Keban'daki mektebin ve diğer vakıf binalarının tamirat ve tadilatının yapılması, personel ücretlerinin ödenmesi, görevlilerin atanma, azl ve göreve devamlarının sağlanması gibi işleri nazırın yapması gerektiği belirtilmiştir. Bu görev için günlük on beş akçe ile el-Hac Osman Ağa vakıf nazırı olarak görevlendirilmiştir. Nazır görevini yürütenlerin vefat etmesi halinde bu göreve varsa nazırın çocuklarından en büyüğü, çocukları yoksa akrabalarından birinin atanması da talep edilmiştir⁵¹.

Hafız Mustafa Paşa vakfına müteveli olarak kendisini atamıştır. Müteveli ücreti olarak günlük kırk akçe belirlenmiştir. Vakfa müteveli olacakların kendi soyundan gelmesini vakfiyede belirten Hafız Mustafa Paşa kendi çocukları arasında ilk olarak erkek çocuklarından en büyük erkek çocuğun (ekber-i erşad) müteveli olmasını, erkek evladının soyu tükenmesi halinde kız çocuklarının soyundan gelenlerin yine ekber-i erşad usulüne göre müteveli olmaları ve bu görevi yürütmeleri belirtilmiştir⁵². İslam hukukçuları vâkıfın kurmuş olduğu vakfın idaresini yürütmek üzere müteveliyi tayin etme yetkisinin bulunduğunu kabul etmişlerdir. Vâkıfın, tevliyet hakkını evlatlarından rüşî sıfatında en ileri olanına şart koşması (ekber-i erşad) halinde de vâkıfın erkek ve kız çocuklarından hangisi en ziyade reşit ise o müteveli olur. Ancak bu vasfın tespiti içinde mahkeme kararına ihtiyaç vardır⁵³. Bu bilgiler ışığında Hafız Mustafa Paşa'nın kendisini ve kendi soyundan gelenleri müteveli olarak atamasında herhangi bir sakınca yoktur.

Hafız Mustafa Paşa vakfiyede, vakıf denetiminde bulunacak müfettiş ve devlet görevlilerine de çeşitli öğütlerde bulunmuştur. Müfettişlere, vakfın muhasebesinin usulüne uygun şekilde denetlenmesi ve vakfın sıhhat-i devamı dikkate alınarak bu denetimin sağlanmasını istemiştir. Vakıflardan sorumlu olan devlet görevlilerinden vilayet erkânı ve kadılara, vakıfta görevlendirilecek personelin atanma, azl ve görevlerine devam etmelerine ilişkin müdahalede bulunmaması, vakıfla ilgili işlerde duâvi, müteveli ve müfettişlerin görüşlerine başvurmasını istemiştir⁵⁴. Hafız Mustafa Paşa bu isteği ile vakıf hakkında verilecek kararların istişare ile ele alınmasını böylelikle doğru bir karar alınacağını da ifade etmiştir.

5. Vakfiyenin Değerlendirmesi

Hafız Mustafa Paşa vakfiyesine göre vakıf Harput'ta hafız yetiştirirken, Keban'da eğitim hizmeti vermiş, Arapgir, Keban, Harput, Çemişkezek, İstanbul ve Şam'da duâgu ile Keban ve İstanbul'da abkeş görevlendirmiş, Şam Emeviye Camii'sine yıllık nakdi yardımda bulunmuştur. Bu yönleriyle Hafız Mustafa Paşa'nın kurmuş olduğu vakıf genel olarak hizmet vakfı statüsündedir. Ancak görevli personelin vefatı ile kendi çocuklarının bu vazifede çalışmaları şartının getirilmesi vakfın idarî yapısı bakımından ise evladiyet veya yarı aile vakfı olduğunu göstermektedir.

⁴⁹ İsnâaşeriyye'nin dördüncü ve İsmâiliyye'nin üçüncü imamıdır. Asıl ismi Ebü'l-Hasen Alî b. el-Hüseyn b. Alî b. Ebî Tâlib'dir. Ayrıntılı bilgi için bkz. Ahmet Saim Kılavuz, "Zeynelâbidin", *DİA*, 44, Ankara, 2013, s.365-366.

⁵⁰ Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 17-B.

⁵¹ Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 18-A.

⁵² Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 19-B.

⁵³ Ahmed Akgündüz, *İslâm Hukukunda ve Osmanlı Tatbikatında Vakıf Müessesesi*, İstanbul, 1996, s.306, 308.

⁵⁴ Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973, s. 18-B.

Vakfın gelirlerinin toplam olarak ne kadarlık bir meblağ olduğu bilinmemektedir. Ancak hizmet ve personel ücretleri için ne kadarlık bir harcama yapılacağı net bir şekilde vakfiyede belirtilmiştir. Vakfiyeden anlaşıldığı kadarıyla Hafız Mustafa Paşa vakfının gelirleri Keban, Sakarya, İstanbul'daki çeşitli gayr-i menkûller ile nakit olarak bırakılan on bin beş yüz kuruştan ibaretti. Vakfın gayr-i menkûllerinin vakıf banisinin sosyal statüsüne göre seçkin muhitlerde yer aldığı da tespit edilmiştir. Vakfiye İstanbul'da düzenlenmiş olmakla birlikte hizmet verilen yerler, Harput, Keban, Çemişkezek, Arapgir, İstanbul ve Şam'dır.

Vakıftaki her bir görevlinin yapacağı iş için vazifelendirme yapılmıştır. Vakfiyede görevli personelin tamamı sadece bir görevle vazifelendirilmiştir. Ancak Şeyhu'l-kurrâ olan kişi hem müderris hem de idareci olarak iki görevle vazifelendirilmiştir. Bu iki görevi için ayrı ayrı ücret ödenmiştir. Şeyhu'l-kurrâ vazifesi için günlük otuz altı akçe, müderrislik vazifesi için yirmi dört akçe olmak üzere toplamda altmış akçe ücret almıştır. Vakıfta sekiz duâğu, üç su görevlisi, iki müderris, iki vaiz, bir şeyhu'l-kurrâ, bir imâm, bir tilavet-i Kurân, bir nazır ve bir müteveli olmak üzere toplam on dokuz vazifelendirme yapılmıştır. Aynı görevi yapan kişilere ödenen ücretler farklılık göstermiştir. Örneğin, Darü'l-kurrâ'daki müderris günlük yirmi dört akçe ücret ödenirken, Keban'daki müderris için günlük on altı akçe ücret ödenmiştir. Vakıf personeli içerisinde en fazla ücreti günlük kırk akçe ile müteveli ve Şam'da Hasan el-Bağdadi'deki duâğu almıştır. En az ücret ise günlük dört akçe ile Keban'daki rah-ı âb ile yine Keban'da Ağa Camii imamına ödenmiştir. Görevli ücretleri genel olarak günlük hesaplanmış sadece el-Hac Osman Camii'si âbkeşinin ücreti yıllık olarak hesaplanmıştır. Vakıf nakdi olarak sadece Şam Emeviye Camii'sine yıllık olarak dört yüz kuruşluk bir yardım da yapılmıştır.

Vakfiyeden anlaşıldığı kadarıyla Hafız Mustafa Paşa'nın vakıfta verilen hizmetlerden en çok eğitime önem verdiği görülmektedir. Harput'ta Darü'l-kurrâ, Keban'da medrese inşa ettirmesi ve müderrislere verilen ücretin diğer personelden yüksek olması bunu doğrular niteliktedir. Hafız Mustafa Paşa'nın bu eğitim kurumları dışında Arapgir'de Ahmet Paşa Camii'si yanında geniş ve mükemmel bir medrese de inşa ettirmiştir. Bu medresede 200 ciltlik bir kütüphanede yaptırmıştır⁵⁵.

Vakfiye de çeşitli vazifelerde görevli personelin kimler olacağı ve ne kadar ücret alacakları bilgisinin yanı sıra bu görevlilerin vefatından sonra bu görevlere, kimlere öncelik verilmesi gerektiği de belirtilmiştir. Görevlilerin vefatı halinde boş kalan görevlere eski görevlilerin evlatlarının öncelikli olarak tercih edilmeleri vakfiyede şart koşulmuştur. Vefat eden görevlinin evladı birden fazla ise en büyük ve ehliyetlisi tercih edilmiştir. Ehliyetli olanın tercihi içinde bir nevi yeterlilik imtihanı yapılmaktaydı⁵⁶. Vazifelere yapılan yeni görevlendirmeler hem vakfiyedeki şartlar hem de vakfın asli unsuru olan hizmetleri kapsayacak bir şekilde yerine getirilmiştir.

Sonuç;

Türk-İslam devletlerinde, devletin yönetiminin üst kademelerinde olan kişiler yapmış oldukları hayır işleri ile toplumun ihtiyaçlarını giderirken, aynı zamanda halkın devletle olan bağlarının gelişmesine veya aidiyetlik duygusunun kazanılmasına da vesile olmuşlardır. Türk-İslam devletlerindeki devlet adamlarının hayırsever kişiliği devletler değişse de geleneksel ve sistematik bir şekilde devam edegelmiştir. 18. yüzyılda bu anlayışa sahip devlet adamlarından bir tanesi de Hafız Mustafa Paşa'dır. Keban ve Ergani Ma'âden Eminliğine atandığı zaman bölgede yaşanan hadiselerden dolayı görev yerine normal şekilde ulaşamaz iken, kurmuş olduğu vakıfla bölge halkına çeşitli yardım ve hizmetler götürmüş, bu nedenle halkın sevgi ve saygısını

⁵⁵ Günümüzde bu medresenin yerinde Molla Eyüp Camii'si bulunmaktadır. Mehmet Köçer, Murat Babuçoğlu, Cengiz Eroğlu, *Osmanlı Vilayet Salnamelerinde Mamuratülaziz*, Ankara, 2009, s.73; Ünal Taşkın, "Maarif Salnamelerinde Mamuratülaziz", *The Journal of Academic Social Science Studies*, 6/3, Lorient-France, 2013, s.1344.

⁵⁶ Ahmed Akgündüz, *İslâm Hukukunda ve Osmanlı Tatbikatında Vakıf Müessesesi*, İstanbul, 1996, s. 345.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/4 Spring 2014

kazanmıştır. Bu örnekte de görüleceği üzere vakıflar, devletin bekâsını sağlayan kurumlar olma özelliğine de sahiptirler.

Vakfiyesine göre Hafız Mustafa Paşa vakfı Harput, Keban, Çemişkezek, Arapgir, Şam ve İstanbul'da çeşitli hizmetler vermiştir. Verilen hizmetler Harput ve Keban'da eğitim, Arapgir, Çemişkezek, Keban, İstanbul ve Şam'da halkın dinî ihtiyaçlarının sağlıklı bir şekilde yürütülmesinin sağlanması için görevli vazifelendirilmesi ile Keban ve İstanbul'da çeşitli yerlerin su ihtiyacının karşılanmasından ibaretti. Hafız Mustafa Paşa vakfının hizmetleri sosyal devlet anlayışı içerisinde halkın ihtiyaç duyduğu alanlardaki eksiklikleri ortadan kaldıracak şekilde dizayn edildiği de görülmüştür. Örneğin; Keban ve Harput'ta eğitim hizmetine ağırlık verilirken, Şam'da Zeynelâbidin makamının ihtiyaçları için nakdi yardım yapılması ile Keban halkının su ihtiyacının giderilmesi gibi.

Hafız Mustafa Paşa vakfı, hizmet verdiği yerlerin iktisadî yapısına da olumlu katkıda bulunmuştur. Vakfın gelirleri hem menkûl, hem de gayr-i menkûllere dayanması vakfın mali açıdan güçlü bir yapıya sahip olmasını sağlamıştır. Vakıfta toplam olarak on dokuz personel istihdam edilmiştir. Hafız Mustafa Paşa vakfı hizmet olarak hayrî bir vakıf olmakla birlikte, personel görevlendirmesi açısından yarı ailevi bir vakıf konumundadır.

Yukarıda verilen bilgiler göz önüne alındığında Hafız Mustafa Paşa vakfiyesinin sadece vakıf eserleri ve bunların işleyişi hakkında bilgi vermekle kalmayıp bunların dışında sosyal ve iktisadî hayata ilişkin bilgiler veren önemli bir kaynak olduğunu söyleyebiliriz.

KAYNAKÇA

1. Arşiv Kaynakları ve Vakayinameler

Başbakanlık Osmanlı Arşivi, *Topkapı Saray Müzesi Arşivi Defteri*, No: 6973.

Mehmed Süreyya, *Sicill-i Osmanî, IV*, Tarih Vakfı Yurt Yay, İstanbul, 1996.

Mustafa Nuri Paşa, *Netayic ül-Vukuat, III*, (Sadeleştiren; Neşet Çağatay), Ankara, 1992.

Şem'dânizâde Fındıklılı Süleyman Efendi, *Mür'it-Tevarih, II-B*, (Yay. Hazırlayan; M. Münir Aktepe), İstanbul, 1980.

Şem'dânizâde Fındıklılı Süleyman Efendi, *Mür'it-Tevarih, III*, (Yay. Hazırlayan; M. Münir Aktepe), İstanbul, 1981.

2. Tetkik Eserler

AKGÜNDÜZ, Ahmed, *İslâm Hukukunda ve Osmanlı Tatbikatında Vakıf Müessesesi*, İstanbul, 1996.

ATEŞ, Abdurrahman, "XVIII. yy'ın İkinci Yarısında Osmanlı-İran İlişkileri (1774-1779)" *Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergi*, 10, Afyon, 2008, s.65-83.

BEDİR, Mürteza, "Züfer bin Hüzeyl", *DİA*, 44, Ankara, 2013, s.527-530.

BOZKURT, Nebi, "Dârülkurra", *DİA*, 8, İstanbul, 1993, s.543-545.

ÇADIRCI, Musa, "II. Mahmud Döneminde Mütessellimlik Kurumu", *AÜDTCF Dergisi*, XXVIII-3/4, Ankara, 1970, s.287-288.

DEMİRYÜREK, Mehmet, "Kıbrıs Şer'iyeye Sicillerine Göre XIX. Yüzyılın İlk Yarısında Kıbrıs'ta Kurulan Para Vakıfları (Vakf-ı Nükûd)" *Turkish Studies -International Periodical for the Languages, Literature and History of Turkish or Turkic*, Volume 4/8, Fall 2009,

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/4 Spring 2014

- www.turkishstudies.net, DOI Number: <http://dx.doi.org/10.7827/TurkishStudies.987>, p. 1015-1043.
- DEVELLİOĞLU, Ferit, *Osmanlıca-Türkçe Ansiklopedik Lugat*, Ankara, 1998.
- HAŞİM, Şahin, “Yahya Efendi, Beşiktaşlı”, *DİA*, 43, Ankara, 2013, s.243-244.
- KAZICI, Ziya, *İslâmî ve Sosyal Açından Vakıflar*, İstanbul, 1985.
- KILAVUZ, Ahmet Saim, “Zeynelâbidin”, *DİA*, 44, Ankara, 2013, s.365-366.
- KÖÇER, Mehmet; Murat Babuçoğlu, Cengiz Eroğlu, *Osmanlı Vilayet Salnamelerinde Mamuratülaziz*, Ankara, 2009.
- KÜTÜKOĞLU, Mübahat S., *Osmanlı Belgelerinin Dili*, İstanbul, 1998.
- ÖZGÜDENLİ, Osman Gazi, “Vakfiye”, *DİA*, 42, Ankara, 2012, s.465-467.
- PAKALIN, Mehmet Zeki, *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü*, I, İstanbul, 1993.
- ŞEKER, Mehmet, “Vakfiyelerin Türk Kültürü Bakımından Özellikleri” *Ege Üniversitesi Edebiyat Fakültesi Tarih İncelemeleri Dergisi*, VIII, İzmir, 1993, s.1-18.
- TANMAN, M. Baha, “Yahya Efendi Külliyesi”, *DİA*, 43, Ankara, 2013, s.246-249.
- TAŞKIN, Ünal, “Maarif Salnamelerinde Mamuratülaziz”, *The Journal of Academic Social Science Studies*, 6/3, Lorient-France, 2013 s.1327-1353.
- TIZLAK, Fahrettin, *Osmanlı Döneminde Keban-Ergani Yöresinde Madencilik (1775-1850)*, Ankara, 1997.
- YEDİYILDIZ, Bahaeddin, “ Türk Kültür Sistemi İçinde Vakfın Yeri” *Vakıflar Dergisi*, XX, Ankara, 1988, s.403-408.
- YILMAZÇELİK, İbrahim, “Osmanlı Hakimiyeti Sürecinde Diyarbakır Eyaleti Valileri (1516-1838)”, *Fırat Üniversitesi Sosyal Bilimler Dergisi*, 10/1, Elazığ, 2010, s.233-287.
- YÜKSEL, Hasan, *Osmanlı Döneminde Keban-Ergani Madenleri*, Sivas, 1997.
- ZEREN, M. Ebru; Sazak, Gözde, “Osmanlı Minyatürlerinde Kasaplık” *Acta Turcica*, III-2, İstanbul, 2011, s.53-78.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/4 Spring 2014

EK. I Hafız Mustafa Paşa Vakfiyesinin İlk Sayfası

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
 Volume 9/4 Spring 2014

