

شرف خرد اتمدی

۱۳

۴۴۱۱۲۲
۴۴۱۱۲۲

۴۴۱۱۲۲
۴۴۱۱۲۲

A/13

ŞEYHÜLİSLAMLİK (BAB-I MEŞÎHAT) ARŞİVİ DEFTERLERİ

Bilgin AYDIN

Doç. Dr., Medeniyet Üniversitesi, Edebiyat Fakültesi

İlhami YURDAKUL

Doç. Dr., Şeyh Edebali Üniversitesi, Fen-Edebiyat Fakültesi

İstanbul, Osmanlı Devleti'nin başkenti olarak, dünyanın en önemli tarihî arşiv koleksiyonlarından birine sahiptir. İstanbul'daki arşivler dağınık halde bulunduğu için Başbakanlık Osmanlı Arşivi'nin kurulmasından sonra bu arşivler tek bir çatı altında toplanılmaya çalışılmıştır. Başbakanlık Osmanlı Arşivi'nin dışında, sahip olduğu defter ve belgeler bakımından en zengin koleksiyonlardan sayılabilecek iki arşiv; Şer'iyye Sicilleri Arşivi ve Meşihat Arşivi günümüzde İstanbul Müftülüğü'ne bağlı bulunmaktadır. Şer'iyye Sicilleri Arşivi'nde 10.000 civarında mahkeme sicili ve Meşihat Arşivi'nde ise 4524 defter ve sicil ile yüz binlerce belge bulunmaktadır.

Meşihat Arşivi'nde, Bab-1 Meşihat'in tesisinden önceki şeyhülislamlık, Anadolu ve Rumeli kazaskerliği ve nakibüleşraflık defterleri ile Bab-1 Meşihat'in tesisinden sonra bir asır boyunca biriken evrak ve defterler yer almaktadır.

Bab-1 Meşihat'in 1826 yılında Ağakapısı'nda tesisi ve şeyhülisamların burayı daimî ikamet mahalli olarak kullanmaya başlamasıyla Bab-1 Meşihat'te zengin bir arşiv meydana gelmiştir. Meşihat Arşivi'ndeki defterler, kendi içerisinde Bab-1 Meşihat meclislerinin teşkilinden önceki devre ait olanlar ve Meşihat meclisleri dönemi defterleri şeklinde iki kısma ayrılabilir.

I. Bab-1 Meşihat Meclislerinin Teşkilinden Önceki Devre Ait Olan Defterler

1. Şeyhülislamlık Defterleri

"Şeyhülislamlık Defterleri" başlığı altında tasnif edilen defterler, *Meşihat Arzları ve İradelere Mahsus Kayıt Defterleri*, *Telhis Defterleri*, *Tarik Defterleri*, *Müftü Defterleri*, *Medrese Defterleri*, *Murafa'a Defterleri* gibi serilerden teşekkül etmiştir.

Meşihat Arzları ve İradelere Mahsus Kayıt Defterleri Meşihat'ten Sadarete yazılmış olan arzlar ile bunlara dair çıkan iradelerin kaydedildiği altı defterden oluşan ve h.1262-1339 yılları arasındaki kayıtları ihtiva eden bir seridir. Şeyhülislam Uryanizade Ahmed Esad Efendi'nin şeyhülislamlığına kadar (7 Aralık 1878/12 Zilhicce 1295) ilmiye tevcihatları ve idari hususlara ait maruzatlar ile bunlara dair çıkan iradelerin kaydı

tutulmazken, bu tarihten sonra tezkire ve iradeler için hususi defterler tutulmaya başlanmıştır. Ayrıca daha önceki döneme ait tezkire ve iradeler hususi bir araştırma ile tespit edilmiş ve 1901 (1319) yılında, önceki şeyhülisamlardan Arif Hikmet Beyefendi, Mehmed Arif Efendi, Mehmed Saadeddin Efendi, Hasan Fehmi Efendi, Ahmed Muhtar Beyefendi ve Hafız Hasan Hayrullah Efendi'nin bulunabilen arz tezkireleri ile padişah iradeleri de ayrı bir defterde toplanmıştır.

Telhis Defterleri, Meşihat'ten Sadarete yazılmış olan telhisleri ihtiva etmekte olup dört adettir. İlki 1871 (1288) yılına ait olan defterler 1922 (1341) yılına kadar tutulmuştur. Meşihat telhisleri, tayin muamelelerinin neticelendirilmesi için yapılan yazışmaların son basamağını oluşturmaktadır. Şeyhülislamtarafından mevleviyet kadılıkları ve yüksek dereceli müderrislerin tayiniyle ilgili olarak rutin bir şekilde tekrarlanmakta olan tayin prosedürü üç kademeli bir işlemle gerçekleştiriliyordu. Bir tayinin gerçekleşmesi için önce Şeyhülislamlık'tan arz tezkiresi (tezkire-i ma'rûza) yazılıyor, padişaha arz edilen tezkire üzerine Mabeynden tayin hakkında iradeyi mübellîg tezkire kaleme alınıyor ve son işlem olarak da Meşihat'in telhisi hazırlanıyordu.

Tarik Defterleri, ilmiye sınıfına mensup idarî görevliler ile mevleviyet kadıları ve müderrislerin tayin ve terfi tarihlerinin sırayla kaydedildiği defterlerdir. Tarik defterlerinin, kadı ve müderrislerin tayin usulünü muntazam hale koymak üzere 1829 (1245) yılında tutulmaya başlandığı söylenmekle beraber¹ İstanbul kütüphanelerinde daha eski tarihli defterlere de tesadüf olunmaktadır². Meşihat Arşivi'nde 22 adet tarik defteri mevcut olup ilk defter 1829 (1245), en geç tarihli defter ise 1919 (1338) yılına aittir.

Müftü Defterleri, Anadolu ve Rumeli vilayet ve kazalarındaki müftülerin tayin muamelelerini göstermektedir. Meşihat Arşivi'nde yer isimlerine göre alfabetik olarak düzenlenmiş iki müftü defteri bulunmaktadır. Bu defterlerin ilki 1810-1825 (1225-1275), ikincisi 1862-1911 (1279-1330) yılları arasındaki kayıtları ihtiva eder.

Medrese Defterleri'nde yüksek rütbeli müderrislerin tayin kayıtları bulunmaktadır. Meşihat Arşivi'nde


Meşihat Arşivi I. Bölüm Defteri nr.68

tarihleri itibariyle XIX. yüzyılın ilk yarısından başlayan ve Edirne ve Bursa medreselerine ait kayıtları ihtiva eden 14 defter mevcuttur. Bunlardan Edirne ve Bursa için müşterek olarak tutulanlar olduğu gibi, her iki vilayet için ayrıca tutulmuş defterler de vardır. Edirne için müstakil olarak tutulmuş ilk defter 1845 (1261) yılından başlarken Bursa medrese defterlerinin ilki 1859 (1276) yılını taşımaktadır. Edirne ve Bursa için müşterek olarak hazırlanmış ilk defter 1809 (1224) yılına aittir. Bu serinin sonunda 1861-1873 (1278-1290) yılları arasında Bab-1 Meşihat'te yapılan murâfa'aların kayıtlarını ihtiva eden üç adet *Murâfa'a* Defteri ile muhtelif konuları ihtiva eden üç adet müteferrik defter bulunmaktadır.³

2. Sicill-i Ahval Müdüriyeti Defterleri

Sicill-i Ahval Müdüriyeti Defterleri başlığı altında tasnif edilen defterler, *Sicill-i Ahval Defterleri* ile *Fetvahaneye Memurları Defterleri*'nden teşekkül etmiştir. Ulemaya ait *Sicill-i Ahval Defterleri* kadı, müderris, müftü, naip ve mahkeme görevlilerinin tercüme-i hâl varakalarından derlenmiş olan bilgilerle vücuda getirilmiştir. Üzerinde veya içinde hazırlandıkları tarihe

ait bir bilgi bulunmayan defterler, "sicil defteri", "sicil hulasa defteri" gibi muhtelif isimlerle etiketlenmiştir. 30x44 cm ebatlarında sekiz büyük boy defterden teşekkül eden sicil defterlerinin ilkinde nüvvab, ikincisinde müftü ve müderrisler, üçüncüsünde kadı ve müftüler, dördüncüsünde dersiâmlar kaydedilmiştir. Beş, altı ve yedi numaralı defterler mahkemelerde görevli katipler ve diğer memurin-i şer'iyye sicillerini ihtiva etmektedir. Sekiz numaralı defterde ise sadece müftüler kayıtlıdır. Sicil defterlerindeki kayıtlar, ilmiye memurlarının terfi ve azil durumlarıyla ilgili bilgilerin eklenmesiyle zenginleştirilmiştir. Ulema Sicil Defterleri, *Son Devir Osmanlı Ulemâsı* isimli çalışmanın ana kaynağını oluşturmuş; fakat bu çalışmada metinler özetlenerek kullanılmış ve neşir yöntemi hakkında bilgi verilmemiştir. Dolayısıyla bu defterlerdeki sicil kayıtlarının tamamının neşredilip edilmediği hususunda bir fikir sahibi olunamamaktadır.⁴

Sicil defterlerinin dışında Fetvahaneye memurlarının listelerini ihtiva eden üç defter de bu serinin sonuna eklenmiştir. Bunlarda da tarih kaydı yoktur.

3. Nakibüleşraflık Defterleri

Nakibüleşraf defterlerinde alfabetik olarak düzenlenmiş seyyid isimleri ile seyyid ve şerifler için düzenlenmiş siyadet hucetlerinin suretleri kayıtlı bulunmaktadır. Sâdât silsilemelerinin ilk kez XVI. yüzyılda Seyyid Mahmud'un nakibüleşraf olmasından sonra "nakib cerideleri"ne kaydedildiği belirtilmektedir.⁵ Meşihat Arşivi'ndeki ilk nakibüleşraf defteri ise Seyyid Mahmud'dan sonra nakibüleşraf olan Muhterem Efendi zamanına ait olup, üzerindeki kayıt 1535 (942) yılına aittir. Bu defter serisinin sonunu teşkil eden 33. defter müsvedde görünümünde olup tarihi kayıtlı değildir. 34-39 hususi numaralarda kayıtlı defterler Bab-1 Meşihat'in arşiv malzemesi içinde sonradan bulunup tasnif edilmiş olan defterlerdir.⁶

4. Anadolu ve Rumeli Kazaskerliği Defterleri

Anadolu ve Rumeli kazaskerlerinin XVI. yüzyıldan itibaren idarî ve kazaî (yargı) faaliyetleri sonucu ortaya çıkmış olan defterler, Meşihat Arşivi'nin önemli defter

serilerinden bir bölümünü oluşturmaktadır. Kazaskerlerin kaza (yargı) faaliyetlerine ait defter serileri bugün Şer'iyye Sicilleri Arşivi'nde muhafaza edilen Rumeli ve Anadolu kazaskerlikleri sicilleridir. Kazaskerlerin idari görevlerine ait defterler ise "Ruznamçe Defterleri"'dir.⁷ Bunların dışında kazaskerler tarafından tutulan farklı mahiyette defterler de bulunmaktadır. Bu defterler burada "Anadolu ve Rumeli Kadıları Mahiye ve Maaş Defterleri", "Divan Defterleri", "Mesbukin Defterleri", "Kadı Defterleri", "Mühür Tatbik Defterleri" gibi başlıklar altında tasnif edilmiştir.

Sancak ve kaza kadıları ile müderrislerin tayin kayıtlarını ihtiva eden defterler "Ruznamçe Defteri" şeklinde isimlendirilmiştir. Şer'iyye Sicilleri Arşivi'nin inşasından sonra kazaskerlerin idari faaliyetlerine ait kayıtların yer aldığı ruznamçe defterleri, Meşihat Arşivi'ne intikal etmiştir. Arşiv'de halen 1545-1894 (952-1312) yıllarını ihtiva eden 257 Rumeli ve 1665-1892 (1076-1310) yıllarını ihtiva eden 120 Anadolu kazaskerliği ruznamçesi bulunmaktadır.

"Divan Defterleri", Anadolu ve Rumeli kazaskerlerinin Muharrem ve Recep aylarında toplamış oldukları divanlarda tutulmuş olan defterlerdir. Rumeli kazaskerliğinin 1799-1884 (1214-1302) yıllarını ihtiva eden altı adet divan defteri vardır. Bir numaralı defter 1799-1891 (1214-1309) yıllarını ihtiva etmekte olup icmal defteri görünümündedir. Diğer divan defterleri ise kronolojik bir sırayı takip etmektedir.

Anadolu divan defterleri Rumeli'ye göre daha erken bir tarihte başlamaktadır. Meşihat Arşivi'ndeki en eski divan defteri Anadolu kazaskerine ait olup 1663 (1074) yılını taşımaktadır. Bu defterlerde kadıların tayin edildikleri mahaller alfabetik olarak sıralanmış ve her bir şehrin altında müjdegâne olarak alınan ücret belirtilmiştir. Müjdegâne veya müjdecilik, kazasker muhızlılarının kadı ve müderris tayinlerinde almış oldukları muayyen bahşişlerdir. Bu bahşişler kazaların derecelerine göre artar veya eksilirdi. Anadolu kazaskerliğinin 23 divan defteri olup sonuncusunda 1884 (1302) yılı kayıtlıdır.

"Mühür Tatbik Defterleri" sancak ve kaza kadılarının mühürlerinin basılı bulunduğu kâğıtların defterlere

yapıştırılması suretiyle hazırlanmıştır. Belge sahtekârlıklarının önlenmesi gayesiyle devlet kademelerindeki bütün kadılar adlarına yaptırdıkları mühürleri bir kağıt parçasına basarak İstanbul'da ise bizzat kendileri, taşrada ise kethüda, çavuş ve benzeri görevliler vasıtasıyla bu tatbik kâğıtlarını Meşihat makamına vermişlerdir. Şer'iyye Sicilleri Arşivi dolaplarında mühür tatbik defteri olarak numaralandırılmış 13 defter bulunmaktadır.

"Rumeli ve Anadolu Kadı Defterleri" Rumeli ve Anadolu'daki kazaların isimlerine göre alfabetik olarak düzenlenmiş kadı tayin defterleridir. Anadolu kadı defterleri, 1853-1882 (1270-1300) yılları arasında ait 7 defterden oluşmaktadır. Rumeli kadı defterleri ise 9 adet olup 1861 (1278) yılından başlamakta ve 1891 (1309) yılına kadar devam etmektedir.

5. Sicillat-ı Şer'iyye Dairesi Defterleri

İstanbul mahkemelerine ait sicillerin tek bir çatı altında toplanması maksadıyla kurulan Şer'iyye Sicilleri Arşivi faaliyetlerine 1894 yılında başlamıştır. İlk devlet arşivi olan Hazine-i Evrak'tan yaklaşık yarım yüzyıl sonra kurulan Şer'iyye Sicilleri Arşivi, kuruluş


Meşihat Arşivi I. Bölüm defter nr. 68, sayfa nr.5 (Nakibüleşraf Defteri)

zekkire defterleridir.⁹ Bu seride 1279-1341 yıllarına ait 203 defter bulunmaktadır.

2. Mahkeme-i Temyiz-i Şer'iyye Dairesi Defterleri

12 Mart 1917 (18 Cemaziyelevvel 1335) tarihinde bütün şer'î mahkemelerin Adliye Nezaretine bağlanması üzerine Meclis-i Tedkikat-ı Şer'iyye ilga edilerek tüm yetkileri ve defterleri de yerine kurulan Mahkeme-i Temyiz-i Şer'iyye Dairesine devredildi. Bu yeni dairenin görevi, şer'î mahkemelerden verilen ilam ve hüccetlerin özellikle tedkik ve temyizini yapmaktı. Mahkeme-i Temyiz-i Şer'iyye Dairesi adına özel müsvedde defterler oluşturulmuştur. Mahkeme, müsvedde varakalarından ayrı olarak "Temyiz-i Şer'iyye Mahkemesi İ'lâmât Sicili" adı altında defterler de tutmuştur. Adliye Nezaretine bağlı olarak faaliyet gösteren Mahkeme-i Temyiz-i Şer'iyye Dairesi, şer'î mahkemelerin 3 Nisan 1920 (14 Şaban 1338) tarihinde tekrar Şeyhülislamlığa bağlanması üzerine ilga edildi. Bunun yerine Meclis-i Tedkikat-ı Şer'iyye daha önceki şekliyle yeniden tesis edildi.¹⁰

3. Fetvahane-i Âli Defterleri

Fetva Emaneti Dairesi ve bu dairenin alt birimleri olan Fetva Odası, Pusula Odası ve İlamat Odasının çalışmalarına ait kayıtların bulunduğu defterler "Fetvahane-i Âli Defterleri" başlığı altında tasnif edilmiştir.¹¹ Fetvahane-i Âli ve bağlı bürolarının ürettiği arşiv malzemesinin çoğu yargı kararlarına dair olup fetva kayıtları bunlara nispetle daha azdır.

4. Bab-1 Fetva Sicill-i Ahval Dairesi Defterleri

Osmanlı bürokrasisinde XIX. yüzyıla kadar personel sicillerini tutmakla görevli resmî bir kurum yoktu. Tanzimat'tan sonra devletin memur politikası ve bunların özlük hakları konusunda yeni düzenlemeler yapıldı. Bu düzenlemelerden biri de devletin istihdam ettiği personeli hakkında gerekli bilgilere en hızlı ve kolay ulaşabilme ihtiyacından doğdu. Bu konuda yapılmış bazı hususi düzenlemeler olmakla beraber ilk kez daha kapsamlı bir şekilde 1879 yılında bu amaca matuf olarak Sicill-i Ahval Komisyonu kuruldu. Tarihi

süreç içinde de tüm nezaretler ve diğer idari birimler kendi sicil şubelerini kurdular. Bu şubelerden biri de Bab-1 Fetva Sicill-i Ahval Şubesi idi.¹² Bu şube, personel sicil dosyalarını tutmuş ve bununla ilgili yazışmaları yürütmüştür. Sicill-i Ahval Şubesi'nin ilmiye personeliyle ilgili yazışmalarının toplandığı defterler müsvedde ve derkenar defterleri başlığı altında toplanmıştır.

5. Bab-1 Fetva Memurin Kalemi Defterleri

Bab-1 Meşihat'te bir yüzyıl boyunca teşekkül eden muhtelif daireler, bu müessesedeki personel sayısını da büyük oranda artırmıştı. Müessesenin teşkilat yapısındaki genişlemeye paralel olarak personel işleriyle ilgilenecek bir daireye ihtiyaç duyulmuş ve bu gayeyle Memurin Müdüriyeti ismiyle yeni bir daire kurulmuştur.¹³ Bu kalemin tuttuğu defterler üç ayrı seri teşkil etmektedir.

6. Evrak Odası Defterleri

Bab-1 Fetva'ya gelen nezaret tezkireleri, vilayet tahriratları ve resmî ve hususî istidalar fark gözetilmeksizin Bab-1 Fetva Evrak Müdüriyeti tarafından kaydedilerek muameleleri takip edilmiştir. Evrak Müdüriyeti'nin ismi daha sonra Evrak Odası olarak değiştirilmiştir. Bab-1 Fetva'da tutulan kayıt defterleri Amed-Reft (Gelen-Giden), İstida Hulasa, Makbuz, Yevmiye, Tezkire-i Aliyye Kayıt Defterleri, Muharrerat Sûretleri Kayıt Defterleri ve Aynen Kayıt Defterleri isimleriyle muhtelif seriler oluşturmaktadır.

7. Mektubi Kalemi Defterleri

Şeyhülislamın hususî katibi ve kalem müdürü olan şeyhülislam mektupçusu, Şeyhülislamlık'ta yapılan reformlar sonucunda bir kalem amirine dönüştü ve Mektubi Kalemi ortaya çıktı. Mektubi Kalemi Bab-1 Fetva ile Babiâli ve nezaretler arasındaki yazışmaları yürütüyordu.¹⁴ Mektubi Kalemi defterleri, müzekkire, muharrerat müsvedde defterleri ve evrak hulasa kayıt defterleri olmak üzere üç grupta toplanmıştır. Müzekkire defterlerinde Mektubi Dairesi'nin Bab-1 Meşihat dahilinde yapmış olduğu yazışmaların kayıtları yer almaktadır. Evrak hulasa kayıt defterlerinde Mektubi Kalemi'ne gelen ve muamele gören evrak hulasa olarak kaydedilmiştir. Mektubi Kalemi'nin en önemli defter serisini Meşihat makamı adına yapmış olduğu

yazışmaların derlendiği muharrerat (tezkire, tahrirat) müsvedde defterleri oluşturmaktadır. Bu defterler vilayet ve nezaretler için ayrı ayrı ve aylık olarak tutulmuşlardır.

8. Tevliyeti Şeyhülislamlığa Ait Vakıf Defterleri

Şeyhülislamlık Arşivi'nde tevliyeti Bab-ı Fetvâya ait olan vakıfların muhasebe defterleri de bulunmaktadır. Defterlerden en eski tarihli olanı (1296-1341) yıllarını ihtiva eden "Kösem Vâlide Sultan Evkafı Sadat Tahsisleri" defteridir. Bunu, 1298-1334 yıllarına ait "Fetvahane Müsevidlerine İrbâh Olunan Nukud-ı Mevkufe" defteri takip etmektedir. Bu vakıf defterlerinden bazıları sadece bir vâkıf adına düzenlenmişken bazılarında sekiz ile on vâkıfın vakıf muhasebeleri kaydedilmiştir.

9. Sicillat-ı Şer'iyye Dairesi Defterleri

İstanbul mahkemelerine ait sicillerin muhafazası maksadıyla 1894 (1311) yılında inşa edilen Şer'iyye Sicilleri Arşivi'nin idaresi Sicillat-ı Şer'iyye Dairesi'ne tevdi edilmişti. Muameleleri bitmiş sicillerin arşive düzenli bir şekilde intikali işlemleriyle uğraşan Sicillat-ı Şer'iyye Dairesi'nin bu hususta yapmış olduğu yazışmalar ile mahkeme sicillerinden suret çıkarılmasına dair yazışmalar, müzekkire defterlerine kaydedilmekteydi. Bu daire Cumhuriyet'in ilanından sonra da faaliyetlerine İstanbul Müftülüğü'ne bağlı olarak devam etmiştir.¹⁵

10. Meclis-i Meşayih Defterleri

1864 yılında İstanbul ve Bilad-ı Selase'de bulunan tekke ve zaviyelerden birine yapılacak tayin konusunda dervişler arasında ihtilaf çıkması üzerine, konunun incelenmesi için Şeyhülislamlık bünyesinde "Meclis-i Meşayih" teşkil olunmuştu. Fakat Evkaf-ı Hümayun Nezaret'i'nin Meclis'in atama yazılarını dikkate almaması nedeniyle meclis faaliyete geçemedi. 15 Kasım 1866 (7 Receb 1283) tarihinde yeni bir düzenleme yapıldı ve tüm tekkelere şeyh tayininde Evkaf Nezaret'i'nden atama için gerekli kayıtlar çıkarılarak incelenmek üzere Meclis-i Meşayih'e havale olunması kararlaştırıldı ve bu karar üzerine Meclis-i Meşayih yeniden faaliyete başladı. Meclis-i Meşayih, bütün tarikat ve tekkelerin idarî ve malî meseleleriyle ilgili bir karar mercii olarak bununla ilgili hususlarla ilgilenmiştir.

11. Tedkik-i Mesahif Ve Müellefat-ı Şer'iyye Dairesi Defterleri

Dinî muhtevalı eserlerin kontrolü için 1889 (1306) yılında Bab-ı Meşihat'te bir reis ve üç azadan müteşekkil olarak Tedkik-i Müellefat Encümeni kurulmuştur. Tedkik-i Müellefat Encümeni, Maarif Nezaretî bünyesinde bulunan Encümen-i Teftiş ve Muayene isimli diğer bir teşekkülle işbirliği içinde çalışıyor ve Maarif Nezaretî kontrol ettiği dinle alakalı kitapları Bab-ı Meşihat'a gönderiyordu. Bab-ı Meşihat'te Tedkik-i Müellefat Encümeni bu eserleri inceleyerek basılıp basılmayacağı hakkında görüş bildiriyordu. Tedkik-i Müellefat Encümeni'nin faaliyetlerini belgeleyen defterlerin büyük bir kısmı kaybolmuş ve günümüze sadece iki defter ulaşabilmiştir.

12. Daru'l-Hikmeti'l-İslâmiye Defterleri

Osmanlı ilmî cemiyetlerinin en önemlilerinden biri olan Daru'l-hikmeti'l-İslâmiyye, Şemsettin Günaltay ve Urfa mebusu Şeyh Saffet Yetkin'in girişimleriyle Meclis-i Âyan'daki uzun görüşmelerin sonunda 25 Şubat 1918'de kuruldu. Halkın dinî konulardaki problemlerini çözenin yanı sıra, Batıda İslâm aleyhtarı propagandalara cevap vermek ve Osmanlı basınında İslâm aleyhinde çıkan yazıları doğrudan cevaplandırıp bunların önüne geçmek gibi görevleri bulunan Daru'l-hikme, bu gaye ile kitaplar kaleme almış ve beyannâmeler neşretmiştir.

13. Şura-yı İlmiyye ve Encümen-i Islahat-ı İlmiye Defterleri

Şûra-yı İlmiyye, 18 Eylül 1909 (3 Ramazan 1327) tarihli nizamname ile Meşihat müsteşarının riyasetinde sekiz azadan müteşekkil olarak kurulmuştur. Şûra-yı İlmiyye, şer'î mahkemeler ve Bab-ı Fetvâdaki meclislere ait kanun ve nizamnameleri hazırlayacak; bunlarla ilgili olarak ortaya çıkacak meseleleri tetkik edecek; medrese, mahkeme ve eytam işleriyle ilgili ıslahatı yapacak; ilmiye memurlarının kanunların tatbikinde karşılaştıkları güçlüklerde onlara yardımcı olacak, emvâl-i eytam ve intihab-ı memurine ait işlerde takip edilecek usûlü tesbit edecek ve gerekli muameleyi yürütecekti.

Şûra verdiği kararları sıra ile bir deftere kaydedecek ve kararlar azalar tarafından imzalanacaktı. Şûra'ya ait müzakerat Şûra'nın resmî mührüyle mühürlenecek ve reis tarafından imzalandıktan sonra şeyhülislama takdim edilecekti.¹⁶

14. Meclis-i İntihab-ı Hükkam-ı Şer'iyye Defterleri

Meclis-i İntihab-ı Hükkam-ı Şer'iyye 5 Nisan 1855 (17 Recep 1271) tarihli düzenlemeyle faaliyete geçmiştir. Meclis, kadı naiplerinin seçimini yapar ve verilen kararların icrası şeyhülislamın denetiminde yürütülürdü.¹⁷ Meclis-i İntihab-ı Hükkam-ı Şer' kararları müzekkire defterlerinde toplanmıştır. Bunların ilki 1865 (1281) yılına aittir.

15. Ders Vekâleti ve Meclis-i Mesalih-i Talebe Defterleri

Ağakapısı 1826'da Bab-ı Meşihat'e tahsis edilince, Şeyhülislamlık teşkilatı yeniden düzenlenmiş ve ders vekili, rüûs ve medrese imtihanlarına nezaret etmekle görevlendirilmiştir. 1878 (1295) yılında, Meclis-i Talebe-i Ulûm kurulmuş ve bu meclis bütün medrese ve müderrislerden sorumlu bir teşekkül haline getirilerek Ders Vekâleti ve Meclis-i Mesalih-i Talebe ismini almıştır.¹⁸ Bu meclise ait defterler, medrese müderris ve talebelerinin işlemleri ile ilgili yazışmaları toplamıştır.

16. Muhasebe-i İlmiyye Dairesi Defterleri

XIX. yüzyılın sonlarına doğru kadı ve naipler için düzenli bir maaş sisteminin oluşturulmaya çalışılması, Bab-ı Meşihat'te bu işlemleri takip edecek bir dairenin varlığını zorunlu hale getirmiş ve Muhasebe-i İlmiyye Dairesi bu gelişmelerin sonucunda teşekkül etmiştir. Bu daire Bab-ı Meşihat personeli ve ilmiye sınıfı mensuplarının bütün muhasebe işlemleriyle ilgili defterleri tutmuştur.¹⁹

17. Emval-i Eytam ve Beytülmal Müdüriyeti Defterleri

Osmanlı Devleti'nde kassamlık, askerî ve beledi olarak ikiye ayrılırdı. Askerî sınıfın tereke taksimine kazaskerler adına "askerî kassamları", reyanınkine ise vilayet ve sancak kadıları adına "beledi kassamları" bakardı. Kazaskerlik ve kadılıklar tereke yazım işinden sonra yetim mallarının denetimine ve muhasebe kayıtlarının teftişine de nezaret ederlerdi. Tereke yazımı ve yetim mallarının yönetimi konularındaki denetim yetersizliği zamanla yolsuzluk olaylarının çoğalmasına sebep olmuştu. 19 Temmuz 1851 (19 Ramazan 1267) tarihinde de askerî sınıfa ait olan yetim mal ve paralarının yazım ve taksimi Anadolu ve Rumeli Kazaskerliği'ne, paraların işletilmesi de Emval-ı Eytam Nezaretine ait olmak üzere iki iş birbirinden ayrıldı. 25 Ekim 1852 (11 Muharrem 1269) tarihinde Emval-ı Eytam Nezareti, Şeyhülislamlık bünyesine alındı. Nezaretin, Şeyhülislamlık dönemindeki faaliyetlerini tespit eden defterler önemli bir seri oluşturmaktadır.

DİPNOTLAR

¹ İsmail Hakkı Uzunçarşılı, İlmiye Teşkilatı, Ankara 1988, s.186.

² Mesela Millet Kütüphanesi Ali Emiri Koleksiyonu "Müteferrika" kısmında 64 numarada kayıtlı defter 1200/1784 tarihinde başlamaktadır.

³ Birinci bölümde yer alan defterler için bkz: Bilgin Aydın, "Meşihat Arşivi'nde Şeyhülislamlık Merkez Kalemlerine Ait Bazı Defterler", Arşiv Araştırmaları Dergisi, sayı:2, (2000), s. 113-122.

⁴ Sadık Albayrak, Son Devir Osmanlı Uleması, c.1-3 İstanbul 1980; c. 4-5 İstanbul 1981.

⁵ Murat Sancık, Osmanlı İmparatorluğunda Nakibüleşraflık Müessesesi, Atatürk Üniversitesi, SBE, Doktora Tezi, Erzurum 1989, s. 75. Lütfi Paşa da Asafname isimli eserinde bu defterlerden bahseder. (Mübahat Kütükoğlu, "Lütfi Paşa Asafnamesi", Prof. Dr. Bekir Kütükoğlu'na Armağan, İstanbul 1991, s. 98).

⁶ Nakibüleşraf Defterleri için bkz: Bilgin Aydın "Meşihat Arşivi'nde Muhafaza Edilen Nakibüleşraf Defterleri", Türk-ük Araştırmaları Dergisi, sayı: 10, (2001), s. 21-26.

⁷ Şer'iyye Sicilleri Arşivi'nde muhafaza edilen Rumeli ve Anadolu kazaskerliğine ait ruznamçe defterlerinin kataloğu oldukça tafsillatlı bir şekilde Cahit Baltacı tarafından neşredilmiştir ("Kazasker Ruznamçelerinin Tarihi ve Kültürel Ehemmiyeti" İslam Medeniyeti Mecmuası, IV (1979), sayı: 1, s. 55-100). Ruznamçelerden bir kısmı da Nuruosmaniye Kütüphanesi'nde bulunmaktadır. Bu ruznamçeler için bkz: İsmail Erünsal, "Nuruosmaniye Kütüphanesi'nde Bulunan Bazı Kazasker Ruznamçeleri", İslâm Medeniyeti Mecmuası, IV (1980), sayı: 3, s. 3-15.

⁸ Bu kataloglar için bkz. Bilgin Aydın, "Osmanlı Dönemi İstanbul Mahkemelerinde Sicillerin Korunması ve Şer'iyye Sicilleri Arşivi'nin Kuruluşu", Arşiv Araştırmaları Dergisi, (1999), sayı: 1, s. 55-74.

⁹ Geniş bilgi için bkz. İlhami Yurdakul, Osmanlı Devleti'nde Şer'i Temyiz Kurumları Fetvahane-i Ali, Meclis-i Tedkikat-ı Şer'iyye ve Mahkeme-i Temyiz-i Şer'iyye Dairesi, MÜ, Türkiyat Araştırmaları Enstitüsü, YL Tezi, İstanbul 1996, s. 45-53, 104-114; Yurdakul, Osmanlı İlmiye

Merkez Teşkilatında Reform (1826-1876), İstanbul 2008, s. 145-148.

¹⁰ Yurdakul, Temyiz, s. 49-53, 114.

¹¹ Geniş bilgi için bkz. Yurdakul, Temyiz, 31-45, 114-122; Yurdakul, Teşkilat, s. 33-39.

¹² Bu konuda geniş bilgi için bkz. Gülden Sarıyıldız, Sicill-i Ahval Komisyonu'nun Kuruluşu ve İşlevi (1879-1909), İstanbul 2004, s. 4-28.

¹³ Salnâme-i Devlet-i Aliyye-i Osmaniye, İstanbul 1334, s. 140-142.

¹⁴ Yurdakul, Teşkilat, s. 44-47.

¹⁵ Geniş bilgi için giriş bölümünde "Şeyhülislamlık Arşiv Malzemesinin Değerlendirmesi" kısmına bakılabilir.

¹⁶ Düstur, I. Tertib, c. II, s. 675-676.

¹⁷ Yurdakul, Teşkilat, s. 139-145.

¹⁸ Yurdakul, Teşkilat, s. 20-26.

¹⁹ Aynı yer.