

İSTANBUL MÜFTÜLÜĞÜ ARŞİVİ'NDEKİ FETVAHANE-İ ÂLÎ DEFTERLERİ

Yrd. Doç. Dr. Emine ASLAN

Kırklareli Üniversitesi, İlahiyat Fakültesi.

Bu yazıda, Meşihat Arşivi'nde kayıtlı olan Osmanlı son dönemine ait Fetvahaneye-i Âli defterlerinin bazı özelliklerine yer vermeye çalışılacaktır.¹ Tek bir defteri tanıtmak bu türden bir çalışmanın kapsamı açısından çok daha elverişli gibi görünebilir. Ancak diğer defterlerde de bazı mühim özelliklerin bulunması, fazla sayıda defter üzerinden bilgi verme zaruretini doğurdu. Öncelikle ifade etmek gerekir ki, fetva mecmualarında olduğu gibi fetvaların soru ve tek kelimelik olur-olmaz şeklindeki formlarda dizayn edilen cevaplarının olduğu defterlerin sayısı oldukça azdır ve konu çeşitliliği bakımından diğer defterlere göre daha kısıtlıdır. Bu yüzden, Fetvahaneye'nin hem kendi iç işleyişi hem de sosyal ve siyasi hayattaki değişim ve tartışmaları bünyesinde saklayan bu defterleri daha genel olarak soruların geldikleri yerler, şekil ve muhteva açısından ele almaya gayret edeceğiz.

Defterlerde ne tür bilgilerin yer aldığını, en geniş şekilde 379 numaralı defterdeki çizelge üzerinde gösterabiliriz. Bu çizelge, diğer pek çok defterde aynen ya da benzeri şekilde kullanılmaktadır. Mezkur çizelgede; defter numarası, varak numarası, tarih-i havâle, târih-i evrâk, târih-i iâde, hulâsa-i evrâk, aded-i melfûfât, muâmelât-ı câriye ve hulâsa-i derkenâr ile mülâhazât bölümleri yer almaktadır. Evrak numarası kısmında belgenin nereden geldiği (Hâriciye Nezâreti, Maliye Nezâreti, Adliye Nezâreti, Evkaf Nezâreti, Sıhhat Nezâreti, Şûra-yı Devlet, İstanbul Kadılığı vb.), geldiği yerdeki numarası ve bu defterde daha önce kaydı var ise o numaralar da yer almaktadır. Hulâsa-i evrâk kısmında konunun mahiyeti, aded-i melfûfat kısmında ise asıl belgeye ek olarak gelen diğer belgelerin niteliği (istidâ, tahrîrât sureti, ilmühâl, harita, pusula, mazbata sureti, telgraf vb.) ile sayıları bildirilmektedir. Hulâsa-i evrâk kısmında konunun mahiyeti, muâmelât-ı câriye ve hulâsa-i derkenâr kısmında ise evraktaki talep hakkında ne karar verildiği belirtilerek tarih atılmaktadır.¹ Bazı defterlerde ise bilgilerin daha sınırlı tutulduğu görülmektedir. Mesela 393 numaralı defterde benzer bir cetvel bulunmasına rağmen sadece fetva numarası, soruyu soran kişinin adı, nereden olduğu (Kasımpaşa, Üsküdar gibi) ile olur-olmaz şeklinde tek kelimeyle cevap verilebilecek nitelikte formüle edilmiş sorular ve cevapları yer almaktadır. Bazı defterlerde muhtasar fihristler varsa da verilen numaralardan fetvanın yerini tayin etmek her zaman mümkün olamamaktadır.

Soruların geldikleri yer açısından bakıldığında, defterlerin, mahkeme kadılarından, resmî dairelerden, müftülerden ve hem şahıs hem de dairelerden gelen soruları ihtiva edecek şekilde tutulduğu söylenebilir. Bu defterlerde Fetvahane'nin, halkın yanında, -II. Abdülhamid'in oğlu² ve Sultan Abdülaziz'in kızı³ ile oğlunun⁴ babalarının şahsî malları ve bu mallarla kurduğu vakıflar hakkında bir nevi şikayetçi olarak fetva istemeleri durumunda olduğu gibi- hanedan üyeleri tarafından da başvuru bir makam olduğu görülmektedir. Defterlerde ekseriyetle müslümanlardan gelen sorular yer aldığı halde gayrimüslim şahısları

ilgilendiren sorulara da zaman zaman rastlanmaktadır. Sorunun nereden geldiği ve işlem tarihleri defterlerin önemli bir kısmında yer almaktadır. Fetvayı soran şahıs ise, ismi muhakkak orijinal haliyle kaydedilirken fetvanın içeriğinde isimler klasik usule uygun olarak Zeyd, Amr, Hind vb. olarak kullanılmaktadır.

Defterlerde kullanılan tarihler meselesi dikkat edilmesi gereken bir husustur. Hicrî takvimin yanında rûmî takvimin de kabul tarihinden itibaren kullanıldığına tanık olmaktadır. miladî takvimin kabul edilmesiyle birlikte ise 399 numaralı defterde olduğu gibi tarih olarak hicrî takvim de, Arap harfleriyle miladî takvime geçildiğini de görmekteyiz.

Defterlerde tarihle ilgili karşılaşılabilecek bir diğer farklılık da Aksaray Sulh Mahkemesi tarafından gönderilen bir istiftada olduğu şekilde sorulan suale cevap aynı yılda verilmiş, tarih kaydı farklı bir takvime göre yapılmıştır.⁵

Defterlerde yer alan soru ve cevapların içeriği ise dönemlerinin pek çok özelliğine ışık tutacak mahiyettedir. Mesela 378 numaralı defterde "1325 sene-i maliyyesinde yeniden teşkil ve tenmîk olan Fetvahane memuriyyetinin vezâif ve sıfat-ı memuriyetleri hakkında talimattır." başlığının altında 23 madde ve bir hâtîme ile bütün Fetvahane görevlilerinin iş tanımları yapılmaktadır. Dönem dönem vefat, terfi ya da nakil gibi sebeplerle yapılan görev değişikliklerinde ise iç hiyerarşinin gözetilerek tayinlerin yapıldığını görmekteyiz. En alt kademedede boşalan 400 kuruş maaşlı müsevvid mülazımlığı için ise dışarıdan memur alımı için ilana gidilmekte, hatta bu ilan son dönemlerde gazete yoluyla yapılmaktadır.⁶ Sınav sonuçlarında eşitlik vukuunda hüsnü hatta önde gelene göre seçimin yapıldığının belirtildiği durumlar da olmaktadır. İmtihanla Fetvahane'ye müsevvid mülazımı olduğunu gördüğümüz kişilerin dersiâmlar olması da en alt derecedeki memurun seviyesine dair bize fikir vermektedir.

Fetvahane defterlerinde önemli yer tutan alanlardan biri de muhakeme usûlüdür. Bu konudaki görüş talepleri ekseriyetle mahkemelerden geldiği halde şahısların da zaman zaman bu meseleleri sorduğuna

“Osmanlı Devleti'nin kendi hakimiyet alanında olduğu gibi savaşlar neticesinde vatan toprakları dışında kalan yerlerdeki müslümanların da bazı konuları Fetvahane'ye sormaya devam ettikleri defterlerden anlaşılmaktadır.”

şahit olunmaktadır. Hangi davaların kadı tarafından dinlenebileceğine dair soruların yanında, hangi şahitlerin sözünün evlâ olduğuna, örfün, adetin ne zaman delil olarak geçerli olacağına dair sorular bulunmaktadır. Mahkeme-i Temyîz Reîs-i evveli Osman tarafından, 1336 senesinde Fetvahane'ye iletilen bir dilekçede, *Cerîde-i İlmiyye*'nin 5 Mayıs 1330 tarihli nüshasında yer alan tevatür şühûdu hakkındaki ifadeler ile Şâm-ı Şerif Müftü-yi Sâbıkı Hamza Efendi'nin *Tercih-i Beyyinât* adlı eseri arasında açık bir tezat olduğu, bu durumda hangisinin tercih edileceği sorulmaktadır. Fetvahane ise cevabında kendi makaleleriyle Hamza Efendi'nin eseri arasında tezat olduğunu kabul etmekle birlikte, *Cerîde-i İlmiyye*'de yer alan görüşün doğru olup olmadığı hakkında bu eserin ölçü alınamayacağını belirtmektedir.⁷ Tire Müftüsü Mehmed tarafından 20 Rebiulevvel 1336'da istenilen fetvada yine *Cerîde-i İlmiyye* gündeme gelmiştir. Bu sefer neşrolunan fetâvâ-yı şerîfe ve Fetvahane-i Âli mukarrarâtı muktezâsınca verilecek fetvalarda söz konusu cerîdenin me'haz ve nakil olarak gösterilmesinin caiz olup olmadığı sorulmuştur. Bu soruya taşrada bulunan müftü efendiler tarafından verilecek fetâvâ-yı şerîfe için kütüb-i fikhiyye-i mutebereden nakil göstermelerinin takip edilmesi gereken usûl olduğu ifade edilerek, bu soruya menfî cevap verilmiştir. Defterlerde yer alan fetvalarda ise sadece bir kaç tanesinde oldukça kısa nakillerde bulunmuş olmasına rağmen genellikle kaynak belirtilmemiştir.

Balkan savaşları ve I. Dünya Savaşı'nda farklı cephe-lerde savaşmak zorunda kalan Osmanlı Devletinde harp kaynaklı sorunların ve soruların olması kaçınılmazdı. Fetvalarda maddî olarak zor durumda olan devletin çözmekte aciz kaldığı durumlarla ilgili çareler arandığı görülmektedir. Mesela, Müdâfaa-i Milliye Cemiyeti Riyâseti'nden 14 Şubat 1328 tarihinde gönderilen bir dilekçede vakıfların fazla gelirlerinin îâne-i harbiyye olarak verilmesinin caiz olup olmadığı sorulmuştur. Fetvahane ise verdiği cevapta vakfın aslının acilen

tamire ihtiyacının olmadığı durumlarda fazla gelirinin müslüman esirlerin kurtarılmasında harcanmasının caiz olduğu belirtilmiştir.⁸ Hilâl-i Ahmer Cemiyeti ikinci reisi ve genel katibi tarafından ayrı ayrı gönderilen dilekçelerde zekatların Hilâl-i Ahmer vasıtasıyla esirlere ulaştırılması hakkında umumi bir tebligatta bulunulması ve müslüman ahalinin bu hususa teşvik edilmesi emrine izin verilmesi talep edilmiş ancak Fetvahane tarafından her iki talebe de doğabilecek mahzurlar ifade edilerek olumsuz cevap verilmiştir.⁹ Yine savaş sebebiyle kesilmeyen kurbanların bedellerinin ya da kendilerinin savaşanlara gönderilmesinin cevazının sorulduğu 22 Zilkâde 1330 tarihli bir fetvada, vacip olan kurbanın bilfiil kesilmesi gerektiği, vacip olmayanların ise bedel ya da aynî olarak da savaş alanlarına gönderilebileceği ifade edilmektedir.¹⁰ Harp ortamı ve ibadetlerle ilgili bir diğer soru da savaş meydanında cihat eden askerlerden gusül alması gerekenlerin teyemmüm aldıkları takdirde temizlenmiş olup olmayacakları meselesidir. Fetvahaneden verilen cevapta, bu tereddüdün giderilmesi için Meşihat Müsteşarlığı tarafından daha önce şifahî cevap verildiği belirtilmiş, bir defa da yazılı olarak teyemmümün hangi şartlarda geçerli olacağı, nasıl alınacağı açıklandıktan sonra teyemmümle askerlerin temiz olacakları, teyemmüm dahî alamadan şehit olan kimselerin şüheda arasına dahil olacakları konusunda hiç bir şüphe bulunmadığının fıkıh kitaplarında yazdığı ifade edilmiştir.¹¹

Osmanlı Devleti'nin kendi hakimiyet alanında olduğu gibi savaşlar neticesinde vatan toprakları dışında kalan yerlerdeki müslümanların da bazı konuları Fetvahane'ye sormaya devam ettikleri defterlerden anlaşılmaktadır. 1339 senesinde sorulan bir soruda şu an Yunanistan topraklarında olan Selanik vilayetinde miras olarak intikal eden mirî arazinin nasıl paylaşılacağı sorulmakta, fetvahane de miras paylarının nasıl olacağını açıklamaktadır.¹²


M.A. II. Bölüm defter nr.395, sayfa nr.4

Harp sırasında ortadan kaybolan kocadan uzun müddet haber alınmadığında bu kişinin karısının ve mirasının durumu bazı defterlerde defalarca sorulmuş meselelerdendir. 400 numaralı defterde yer alan “*Hind nikahlısı Zeyd, asker olarak askere gidip dört seneden beri hayat ve memâtından malumat olmadığı cihetle Hind fesh-i nikah ettirmekle nefsi âhara tezvîce kâdire olur mu? Olmaz cevabı verilmiştir. 7 Haziran 1334 (7 Haziran 1918)*” fetvası¹³, 393 numaralı defterde yer alan, “*Zeyd mevki-i harbde âdâ ile muhârebe ettikten sonra mefkûd olup hayat ve memâtı malum olmasa Zeyd’in memâtı gâlib-i zan olucak mertebe murûrundan sonra mevtiyle hükm olunmak sahih olur mu? el-cevâb: Olur. Bu surette Zeyd’in mevtiyle hükm olduktan sonra zevci Hind bâde-l inkidâ-i idde nefsi âhara tezevviç ve veresi terekisini mesele-i miras vechile taksim etmeye kadir olurlar mı? el-Cevâb: Olurlar. (Muharrem) 1338(m. Eylül-Ekim 1919)*”¹⁴ gibi defterler arasında bir tezat var gibi görünmektedir. Üstelik ilk fetva Hukûk-ı Aile Kararnâmesi’nin yürürlükte olduğu tarihe¹⁵ ikinci fetva ise yürürlükten kaldırıldığı tarihe denk gelmektedir. İki fetva arasındaki fark, hakimnin kocanın ölümüne

hükmedip tarafları tefrik etmiş olup olmamasına bağlıdır. Bu durumdaki bir kadının, hakimnin hükmü olmadan başkasıyla evlenmesi durumunda neler olabileceğine dair Sütlüce’den Sümbüle Hanım’ın sorduğu “*Dâru’l- harbde esir olan Zeyd’in zevcesi Hind nefsi Amr’a tezvîc eylese Zeyd esirlikden halas olup geldikte Hind’i Amr’dan tefrik ettirmeye kadir olur mu?*” sorusuna verilen *el-Cevâb: Olur.*” fetvası fikir vermektedir.¹⁶ Rusların eline esir düşen hatip Zeyd’in yerine geçecek vekil hakkında söylediği sözlerin nasıl yorumlanması gerektiği, düşman tarafından malına el konulan kişinin kendisine verilen silahı satıp satamayacağı da harp ilintili sorulardan bazılarıdır.

Ferâiz, intikal, miras her devir ve durumda sorulan konulardan olmakla birlikte, bu suallerin, bazı defterlerde yoğunluklu olarak kaydedildikleri görülmektedir. 393 ve 400 numaralı defterleri buna örnek verebiliriz. Bilhassa 400 numaralı defterde miras paylaşımları önemli bir yer tutmaktadır. Ayrıca mirî arazinin intikaline dair yapılan kanun değişikliklerinin de fetvalara konu olmaya başladığı görülmektedir. Mesela 1284-1331 tarihli arazi-i miriyyeye dair fermanlar


M.A. II.Bölüm Defter nr. 397, sayfa nr.46

393 numaralı defterdeki intikallerle ilgili fetvalarda sıkça gündeme gelmektedir. Söz konusu defterler bu alanlarda çalışacaklar için önemli kaynaklardır.

Değişen ticarî durumlar ve gerçekleşen bazı felaketler sebebiyle Osmanlı'da yer almaya başlayan sigortacılık işlemleri hakkında kimi defterlerde arka arkaya fetvalar yer almaktadır. Mesela “*Robertos Kaseratto(?) imzalı: 1 mart 1330.(21 Rebiülâhîr 1332) Hayat Sigortasına Dair: Havâle buyurulan işbu arzuhâl mütâlâa olundu. Âkid ile sigorta şirketi beyninde icra olunan akit dâr-ı İslâm'da olduğu halde akd-i mezkûre binaen alınan sigorta bedelinden sigorta ettirenin nakden verdiği miktardan ziyadesi şer'an helal olmayıp ancak mezkûr akit ve mukavele dâr-ı ecnebiyede olduğu ve sigorta şirketi bedel-i mezkûru kendi rızasıyla verdiği surette bedel-i mezkûrun ahzinde beis olmadığı bazı kütüb-i fihriyyede mesturdur. Ol bâbta. 27 Rebiülâhîr 332.*¹⁷” fetvasının hemen ardından Mustafa Kazım imzalı benzer bir soruya daha rastlanmaktadır. Mezkûr sorulardan iki sayfa sonrasında yer alan bir başka fetvada ise cevap aynı olmakla beraber, sorunun şu şekilde değiştiği görülmektedir: “*Belçikâda bir sigorta kumpanyasının İstanbul'a gelen vekili ile veyahut bir kaç müslüman tarafından Belçika'ya iğram olunan vekil tarafından akd olunan sigorta bedelini ahz caiz olur*

mu beyanına dair” Aynı defterin yedinci sayfasında da emval sigortasına dair bir soru yine aynı cevapla karşılanmaktadır. Müslüman memlekette yapılamayan şeylerin gayr-ı müslim memleketlerde yapılabileceğine dair bu fetvalar kimi şahısları cesaretlendirmiş olmalı ki bazı enteresan soruların sorulmasına yol açmıştır. “*Zeyd-i müslim Memâlik-i Osmâniyyeden rakı alıp... memâlik-i ecnebiyyeye gidip orada bey' ederek esmânî ile tuz ve sair emvâl-i mübâha alıp Memâlik-i Osmâniyyeye getirmek câiz olup olmadığı hakkındaki hükm-i şer'î ne cihetledir? Rakı satmak câiz değildir deyü cevap verilmiştir. 25 Eylül 1334 (m.25 Eylül 1918).*¹⁸

Fetvahané'nin zamanında vermiş olduğu her fetvayı tartışmasız hala yürürlükte olan fetvalar olarak değerlendirmek yanlış olacaktır. Mesela, “*Seyyib olan Hind parasını bankaya teslim edip de faizini ekl haram olur mu? Olmaz, İlzâm-ı ribh ile helal olur deyü cevap verilmiştir. (25 Eylül 1334/m.1918.)*¹⁹ ve yine “*Boş dışlerini doldurma ve kaplamada cevâz-ı şer'î var mıdır? Yoktur cevabı verilmiştir. (25 Eylül 1334/m.1918.)*²⁰ fetvaları, aynen uygulanamayacak hükümlerdendir. Yine hutbelerin Türkçe okunması, yahut Arapça okunmasından sonra Türkçe tercümesinin verilmesinin cevazının sorulduğu fetvaya, hutbenin Arapça okunmasının örf-i âmm olduğu, değiştirilmesi için

bir maslahatın da bulunmadığı, zaten Osmanlı topraklarında da halkın hutbeyi anlaması için namazdan sonra vaizlerin gerekli açıklamaları yaptıklarının uzun uzun ifade edildiği fetva artık uygulanmamakta ve hutbelerin önemli bir kısmı Türkçe okunmaktadır.

Fetva defterlerinde yer alan fetvaların bazı formlarını gösterebilmek için bir kaç soru-cevap tarzına burada yer vermek istiyoruz.

Henüz fetva haline gelmemiş ama nasıl cevap verileceğini içeren defterlerdeki fetvalara örnek olarak Urfa müftüsünden gelen müzekkire ve müstakbel cevabı verebiliriz: “21 Teşrîn-i evvel (1289) tarihiyle Urfa müftüsü efendi tarafından bi'l-vürûd havâle buyurulan bir kıt'a telgrafnâmede inan şerikleri olan Zeyd ve Amr akd-i şirketi fesh ettikten sonra mâl-ı şirket olan zimem ve sâirenin muhasebelerini bâde'r-ru'ye Zeyd Amr'ın hissesini nakidden Amr'a eda Amr dahi kabz edip “Zeyd zimmetinde şirketten hakkım kalmadı” deyû tavân ikrâr ve bâdehû her biri ber hayat olarak sekiz sene başka başka ticaret ederler iken Amr fevt olsa Amr'ın veresesini Zeyd'den şirket-i münfesiha müteallika nesne davasına kadirler olup olmayacağına telgraf ile işâri istirham olunmuştur. Siyâk-ı işâre nazaran hîn-i fesh ve taksîm-i mâl-i şirkette mâl-ı şirketin mecmûu nakid olmayıp bir mikdarı zimem olduğu münfehim olmakla bu suretde her ne kadar Amr-ı mezbûr hissesini nakid olarak almış ise de mâl-ı şirketin bir miktarı zimmette iken kısmet-i mezkûre sahîha olmamakla zımnında olan ikrâr ve ibrâ dahi şer'an sahîh olmayacağından bu halde ikrâr-ı mezkûr Amr'ın veresesinin davasına mani

olamayacağına cevâben işâri re'y-i âlîlerine menûttur. 26 L(Şevval) (1)290.”²¹

Kısaca soruyu içeren bir cümle ve cevabına; “Dört odayı havî hanenin nısfını ailesine ve nısf-ı diğerini dahi valide ve hemşiresine tahsîs eylese mesken-i şer'î olup olmadığına dair. Mütâlaa olundu meâline nazaran, menzil-i mezkûrun vech-i muharrer üzere ifrâz edilen kısmı mesken-i şer'î addolunur. (Fi 4 R. 1339.)”²² örnek verilebilir.

Soru ve tek kelimelik cevap şeklindeki fetvaya, “Zeyd babası Amr'ın iyalinde iken Amr'a kâr ve kesbinde muavenet edip bir mikdar mal hasıl olsa Zeyd ol malda Amr'a müşâreketi kâdir olur mu? el-Cevâb: Olmaz.”²³ örnektir.

Soru ve cevap olarak bir yönlendirmenin olduğu fetvaya ise, “Yirmi dört yaşında olan Zeyd-i zimmî dîn-i İslam'ı kabul edip şeref-i İslam ile müşerref olmak arzusunda bulunsa ne vecihle muamele olunmak lazım gelir? Mezâhib müdürüne”²⁴ gitmek lazımdır deyû cevap verilmiştir. 24 Eylül 1334/m. 24 Eylül 1918)”²⁵ iyi bir örnek teşkil etmektedir.

Fetvahanenin gönderilen her soruya cevap vermediğini ifade etmek gerekir. Pek çok fetva talebi Fetvahanenin yetki alanına girmediği belirtilerek geri çevrilmiş ya da başka birimlere havale edilmiştir. Konunun mahkemece iki tarafın da dinlenerek çözülmesi gereken meselelerden oldukları gerekçesiyle cevap verilmediği de sık rastlanan bir durumdur. Bu meselelerin bazısında gerekli olduğu takdirde kadı efendinin Fetvahaneye sorabileceği o zaman kendisine cevap verileceği bilgisinin eklendiği de görülmektedir.

DİPNOTLAR

¹ Mezkur defterde bu kısım genellikle ayrı bir kağıda yazılarak deftere ilâz edilmiş, mülahazât kısmı ise neredeyse tamamen boş bırakılmıştır.
² 398 Numaralı Defter, s.70.
³ 398 Numaralı Defter, s.129.
⁴ 398 Numaralı Defter, s.81.
⁵ 399 Numaralı Defter, s.33.
⁶ 378 Numaralı Defter, s.58.
⁷ 399 Numaralı Defter, Arap harfleriyle yapılan numaralamaya göre s. 24.
⁸ 378 Numaralı Defter, s.57.

⁹ 399 Numaralı Defter, Arap harfleriyle yapılan numaralamaya göre s. 23.
¹⁰ 378 Numaralı Defter, s. 52.
¹¹ (Yazılı cevabın verilmiş tarihi h. 15 Zilhicce 1330'dur.) 378 Numaralı Defter, s. 52.
¹² 398 Numaralı Defter, s.162.
¹³ Fetva No:469.
¹⁴ No: 2574.
¹⁵ Hukûk-ı Aile Kararnamesi 5 Ekim 1917-19 Haziran 1919 tarihleri arasında yürürlükte kalmıştır. Mehmet Akif Aydın, "Hukûk-ı Aile Kararnamesi" DİA, XVIII, s.314-318.
¹⁶ 393 Numaralı Defter, No: 1765.

¹⁷ 398 Numaralı Defter, s.1.
¹⁸ 400 Numaralı Defter, No: 956.
¹⁹ 400 Numaralı Defter, No: 949.
²⁰ 400 Numaralı Defter, No: 950.
²¹ 374 Numaralı Defter, s.9.
²² 398 Numaralı Defter, s. 160.
²³ 393 Numaralı Defter, No: 2377.
²⁴ Mezâhib Müdüriyeti bu tarihte Adliye Nezâreti'ne bağlı bir birim olup gayr-ı müslim azınlıkların mezhep işlerine bakmaktadır. (Yavuz Hulusi, "Adliye Nezâreti", DİA, I, s.390.)
²⁵ 400 Numaralı Defter, no: 947.