

İSTANBUL MÜFTÜLÜĞÜ ŞER'İYYE SİCİLLERİ ARŞİVİ

Dr. Ayhan IŞIK

İdari ve Mali İşler Şube Müdür vekili,
İstanbul Müftülüğü.

Şer'iyye Sicilleri Arşivi'nin Kısa Tarihçesi ve Teşekkülü

Osmanlı Devleti'nde merkezî arşivlerin teşekkülü düşüncesinin ortaya çıkmasından yaklaşık yarım yüzyıl sonra tesis edilen Şer'iyye Sicilleri Arşivi (1892), kuruluş gayesi ve Türkiye'de şer'iyye sicilleriyle ilgili tek arşiv olması bakımından kendinden önceki arşivlerden ayrı bir konuma sahiptir. Şer'iyye Sicilleri Arşivi, binasının tarihî dokusu,¹ kitabesi, tarihî dolapları, sicil defterleri ve levhalarıyla Osmanlı Devleti'nin arşivcilik sistemi hakkında mükemmel bir örnek sunmaktadır.

Osmanlı döneminde adı "Sicillât-ı Şer'iyye Mahzeni" olarak geçen ve 1310/1892² yılında II. Abdülhamid Han'ın emriyle yaptırılan bu arşiv, sicillerin, kadı konaklarında veya çeşitli cami depolarında yok olmaktan kurtarılıp mahkeme sırasına göre tasnif edilip, bu defterler için yaptırılan binaya nakledilerek koruma altına alınmasıyla teşekkül etmiştir. Söz konusu defterler, dava kararlarının adı geçtiği şekilde kayıtlarının tutulmasıyla oluşturulmuştur. Şer'iyye Sicilleri Arşivi, İstanbul'da faaliyet gösteren 26 ayrı mahkeme ve 1 tane de Bilâd-ı Metrûke Mahkemesi olmak üzere 27 şer'î mahkemenin toplam 9.872 adet kadı sicil defterini ihtiva etmektedir.

“ Siciller, XV. yüzyılın ilk yarısından XX. yüzyıla kadar geçen zaman içerisinde Osmanlı toplumunun sosyal, siyasî, askerî ve hukukî durumu hakkında çok kıymetli bilgiler içermektedir. ”

Bu sicillerin saklandığı, II. Abdülhamid'in bizzat kendi emeğinin de bulunduğu dolaplar, Yıldız Sarayı marangozhanesinde yapılarak³ arşivdeki yerlerine monte ettirilmiş, ardından İstanbul'a ait bütün şer'iyye sicilleri toplattırılarak bu binadaki hususî dolaplarına yerleştirilmiştir. Şer'iyye Sicilleri Arşivi'nden Meşihat'e yazılan tezkirede bu husus şöyle ifade edilmiştir:⁴

“...mehâkim-i mezbûre sicillât-ı atıkası celb olunarak cânib-i eşref-i cenâb-ı Padişahîden ihsân ve irsâl buyurulan muntazam dolaplar derûnuna ale't-tertîb vaz' ile fermûde-i hikmet-beyân-ı hazret-i zillullâhiye tevfikân muhafazalarına itina ve ihtimâm kılınmakta bulunduğu...”

Şer'iyye Sicilleri Arşivi'nin kitabesinde ise şunlar yazmaktadır:

“Şeh-i taht-ı hilâfet hazret-i Abdülhamîd Hân'ın
Vücûdî bâ'is-i âsâyîş ümrân-ı âlemdir
Binâ-yı devlet-i fikr-i metîni eyledi tecdîd
Her işde mazhar-ı te'yîd-i Hak ol Şâh-ı a'zamdır.
Bu dâr-ı dil-nişîni itdi ol Şâh-ı güzîn ihyâ
Duâ-yı izdiyâd-ı ömrü ehl-i şer'e elzemdir
Cemal-i itmâmına sa'y ile yazdım cevherin târih
Sicill-i şer'i hıfza bu mahall bir cây-ı muhkemdir.
Mehmed Keşfi (1309)”⁵

Şeyhülislamlık bünyesinde faaliyet gösteren Sicillât-ı Şer'iyye Dairesi, Meşihat'ın ilga edilmesinden sonra İstanbul Müftülüğü'ne bağlı bir birim olarak çalışmalarına devam etmiştir. Dairenin görevi, İstanbul mahkemelerinden toplanan şer'iyye sicillerini korumak, muameleleri bitmiş sicillerin buraya düzenli bir şekilde getirilmesini sağlamak, mahkemeler tarafından arşive yapılan müracaatlarda istenilen belgenin suretini çıkarmak gibi işlemlerin yürütülmesi şeklinde tanım-

lanmıştır. Şer'iyye Sicilleri Arşivi'nde bulunan defterler 1950 yılına kadar orijinal paketleri içinde muhafaza edilmiş, bu tarihten sonra kurulan bir komisyon vasıtasıyla kronolojik esasa göre tasnif edilmiştir.⁶

Şer'iyye Sicillerinin Muhtevası ve Mahiyeti

Siciller, XV. yüzyılın ilk yarısından XX. yüzyıla kadar geçen zaman içerisinde Osmanlı toplumunun sosyal, siyasî, askerî ve hukukî durumu hakkında çok kıymetli bilgiler içermektedir. Şer'iyye sicilleri, kadı sicilleri, kadı divanı, kadı defteri, zabt-ı vakâyı, zabt-ı dava cerideleri, mahkeme kayıtları veya şer'iyye sicil defterleri isimleriyle⁷ anılan aile, miras, ticaret ve ceza hukuku ile⁸ ilgili kararların ve merkezden gelen ferman, buyruldu ve emirlerin kaydedildiği defterlerdir.

Şer'i sicillerin önemini bina içine yerleştirilen levhalardaki arşiv niteliğini haiz yazılar en iyi şekilde ifade etmektedir. Öncelikle arşivin isminin yer aldığı, girişte aslı bulunan talik hattı ile yazılmış levhadaki Arapça “*Hazînetü's-Sicili li'l-Mehâkimiş-Şer'iyye (Şer'i Mahkemelerin Sicil Hazinesi)*” ifadesindeki *hazine* vurgusu büyük önem arz etmektedir.

Bunun yanında Meşihat Arşivi'nde her meclisin isim ve görevlisinin aslı vazifelerini anlatan levhalar olduğu gibi,⁹ Sicillât-ı Şer'iyye Dairesi'nde görev yapacak memurların vazifelerini ihtar mahiyetinde Arapçası¹⁰ talik, Türkçesi rika hattıyla yazılmış olan ve bugün Şer'iyye Sicilleri Arşivi'nin birinci salonunda (uzman odasında) aslı bir levha da bulunmaktadır. Levhada şu iki beyit yazılıdır:

“Ey muhâfız! Burasıdır Şer'i Siciller Mahzeni
Selefine mer'iyetle halef eylediler seni

Çıkarıldıkça hem aslından müteferri'asını
Yazmâhsın menfa'at-ı ibâd için göreyim seni.”¹¹

Osmanlı Devleti'nde kadıların görev ve yetkileri bugünkü hâkimlerin görev ve yetkilerinden çok daha genişti. Bundan dolayı siciller içerisinde veraset, tereke, evlenme, boşanma gibi hukukî kayıtların yanı sıra esnaf teşkilatının nizamı, satılan eşyalar için belirlenen standartlar, bâc, damga, cizye ve

Şer'iyye Sicilleri Arşivi, İstanbul Kadıllığı, sicil nr. 334, sayfa nr. 132

avarız gibi vergiler, kıtlık ve salgın hastalıklar, tahrir ve nüfus kayıtları, yer isimleri, merkezî yönetimden gönderilen bölge ile ilgili ferman ve emirler, o bölgede yapılan imar faaliyetleri, sefere çıkan ordunun lojistik desteğiyle ilgili yapılan hazırlıklar, göçler, yerleşim sorunları, muhacirlere ait kayıtlar, ticarî şirketler ile ilgili hususlar gibi sosyal, iktisadî, idarî ve hukukî her türlü işlemler hakkında bilgi ve belgeler bulunmaktadır. Esir, köle ve cariye alım satımı, memleketin idarî ve mülkî teşkilatı, emlak ve arazi tasarrufu, müslüman ve gayrimüslim halkın kılık kıyafeti, gıda maddelerine konacak fiyatlar, yabancı devletlerle yapılan antlaşmalar, askerî ve ilmî sınıfın payeleri ve elkabı ile ilgili bilgilere de ulaşmak mümkündür. Bu anlamda şer'iyye sicilleri, millete ve devlete ait pek çok hadiseyi olduğu gibi gözler önüne seren sağlam bir hazinedir.¹²

Şer'iyye sicilleri, Osmanlı Devleti'nde önemli bir yeri olan vakfiyelerin tescili, bir kısım vakıfların idaresi,¹³ vakıflara mütevellî ve müderris tayini, dinî hizmetlerin ifası için imam-müezzin ve vaiz tayini, ayrıca hukuk, ceza, emniyet-asayiş, ziraat, hayvancılık, ticaret, sanayi, timarlar ile mukataaların teftiş ve murakabesi, sosyal güvenlik, her türlü meslek grubunda uygulanan mecburi sigortaların tesisi ve yürütülmesi, işyerlerine ruhsat verilmesi, esnaf teftişi, esnaf teşkilatının organizasyonu, lonca idarecilerinin tayini, çarşı-pazar ve gıda kontrolü, kapanların murakabesi, narh koyma, kassam muamelatı, nafaka, yeniçeri devşirilmesi, savaş vs. ile ilgili çeşitli askeri kayıtlar, bir kısım fetvalar, vatandaşlar ile devlet arasındaki münasebetler, gayrimüslimlerin¹⁴ ve müslümanların arasındaki münasebetler, sayımlar, şehircilik, mimarî yapı, köy ve kasabaların durumu, sosyal hayat, sosyal çevre, hayvan hakları ve daha birçok yönden devlet yapısını en güvenilir biçimde tespit eden arşiv kaynaklarıdır.

Osmanlı dönemindeki adliye teşkilatının idarî yapısı, hukuk sisteminin uygulanışı¹⁵ ve uygulamadaki mahalli farklılıkları, hukuk sisteminin 600 yıllık uzun süreçte ne tür değişikliklere uğradığı, mevcut sorunların nasıl halledildiği gibi konular en iyi ve düzenli şekilde şer'iyye sicillerinden takip edilebilmektedir.¹⁶

Şer'iyye Sicilleri Arşiv Binasının İnşası

Şer'iyye Sicilleri Arşivi, İstanbul'un en eski semtlerinden biri olan Süleymaniye'de, İstanbul Müftülüğü cümle kapısının sağ tarafındaki tek kat üzerine yapılmış müstakil, kâgir bir binada hizmet vermektedir.¹⁷ Bab-ı Meşihat'te yapılan keşif neticesinde, arşiv binasının yapımı için cümle kapısının sağ tarafının münasip olduğuna karar verilmiştir.¹⁸ Şeyhülislam Cemaleddin Efendi'nin Sadare'te sunduğu arz tezkiresinde durum şöyle anlatılmaktadır:

"Devâir-i Şer'iyye sicillâtının hıfzı için Bâb-ı Fetvâ'nın münâsib cihetinde kargîr bir mahall inşâsı şifâhen sâdır

olup müsteşâr-ı azîzî Efendi Hazretleri vesâtatıyla tebliğ buyrulan irâde-i seniyye-i Hazret-i Hilâfet-penâhî iktizâ-yı âlîsinden olmağla Bâb-ı Fetvânın **deniz cihetine elverişli bir mahall** intihâb edilerek ihtiyâca kâfi sûrette yapılacak binanın haritasıyla masârif-ı muhammenesini nâtık defterin sūr'at-i tanzîm ve irsâli Şehremânet-i celîlesine izbâr olunmuştur. Muâmele-i kesîfe icrâsından sonra emânet-i müşârün-ileyhâ hendesehânesince tanzîm ve bâ-tezkire irsâl olunan harita ve defter-i meşmûl nigâh-ı hakâyık-ı iktinâh-ı âlî olmak üzere leffen takdîm kılınmış ve binâ-i mezkûr tahminen **beş bin sicil** istiâb edecek vü's'atte ve istimâlince suhûlet ve mahfûziyet mülâhazasına binâen üç kısma münkasım ve müstatîl sûrette resm ettirilip masârif inşâiyyesi dahi otuz altı bin altı yüz küsur kuruş tahmin edilmiş ise de emr u fermân hikmet-nişân Hazret-i Padişâhî her ne merkezde şeref-sünûh ve sudûr buyrulur ise hükm-i celîli üzere hareket olunacağımnın beyânıyla tezkire-i senâverî terkîm kalandı efendim.

Fî gurre-i Zilkâde sene 1309 ve fî 15 Mayıs sene 1308
Şeyhülislam

Mehmed Cemaleddin¹⁹

İlk keşfolunan mahallin zemininin sağlam çık-maması üzerine, Bab-ı Meşihat'ın sağ tarafındaki (arşivin şu anki yeri) askerî koğuş ve mahzenlerin yeri uygun görülerek, on bin sicil alacak genişlikte bir binanın yapımına karar verilmiştir. Ancak Şeyhülislamlık bünyesindeki binaların arsası parçalar halinde alındığı için tüm birimler aynı anda yapılmamış, peyderpey yeni binalar inşa edilmiştir.²⁰ Arşiv binasının temeli kurban kesilerek ve dualar eşliğinde atılmıştır.²¹ Kiriş, çatı ve kapıların demirden, döşemesinin mermerden ve merdivenlerin taştan imal olunması; duvar ve tavandaki tezyinata (kalem işine) azami derecede özen gösterilmesi masrafların artmasına, tamirat ve tadilat için 133.320 kuruş 10 para harcanmasına yol açmıştır.²² Binanın tavan ve duvarları kalem işleri ile süslenmiştir.²³ Aşağıda yer alan tezkire, binanın kullanıma hazır hale getirilmesi hususunda gösterilen özeni her açıdan ortaya koymaktadır:

BOA, Y.EE, 78/52

“Meşihatê Tezkire-i Husûsiyye Müsveddesi Sûreti

Ber-mantûk-ı irâde-i seniyye-i mülûkâne Bâb-ı vâlâ-yı Meşihat-penâhîlerinde inşâ olunan Sicillât-ı Şer'iyye Dâiresinin aldırılan Kotografyasının takdîmine ve şifâhen telâkkî eyledikleri emr u fermân Hazret-i Hilâfet-penâhî hükm-i münîfi vechile binânın dâhili mermer firâşıyla **tarsîn ve tavan ve cidârı nukûş-ı zarîfe ile tezyîn** olunduğu beyânıyla böyle bir eser-i münîfin sâha-ârâ-yı vücûd olmasından dolayı arz-ı teşekkürâne dair arıza-i mahsûsa-i Meşihat-penâhîleri manzûr-ı âlî oldu. Dâire-i mezkûrenin inşâsı Sicillât-ı Şer'iyyenin **hüsn-i muhâfazası** gibi bir emr-i mühimmin husûlünü temîn etmesiyle bunun mesned-i celîl-i Meşihat-i İslâmîyede buldukları hengâmda inzimâm-ı himem-i mahsûsa-i Meşihat-penâhîleriyle be-gâyet ehven ve metîn sûrette vücûda gelmesi cümle-i muvaffakiyât-ı seniyye-i

Şer'iyye Sicilleri Arşivi'ndeki Sicil Defterleri

MAHKEME NO	MAHKEME ADI	SİCİL SAYISI	KAPSADIĞI TARİHLER (Hicri)
1	İstanbul Kadılığı Mahkemesi	334	1021-1342
2	İstanbul Bâb Mahkemesi	544	1076-1327
3	Kasımpaşa Mahkemesi	179	1004-1342
4	Evkâf-ı Hümâyûn Müfettişliği Mahkemesi	801	888-1342
5	Kısmet-i Askeriyye Mahkemesi	2138	1000-1342
6	Üsküdar Mahkemesi	801	919-1342
7	Ahi Çelebi Mahkemesi	661	1036-1327
8	Davutpaşa Mahkemesi	192	1196-1342
9	Bakırköy Mahkemesi	16	1302-1342
10	Kartal Mahkemesi	40	1129-1342
11	Adalar Mahkemesi	8	1178-1330
12	Beykoz Mahkemesi	3	1328-1342
13	Bilâd-ı Metrukçe Mahkemesi (Varna, Niğbolu, Köstence, Şumnu Mah.)	36	1247-1295
14	Galata Mahkemesi	1040	943-1343
15	Havâss-ı Refia Mahkemesi	629	978-1342
16	Mülga Beledi Kassamlığı Mahkemesi	155	1066-1303
17	Balat Mahkemesi	154	964-1255
18	Yeniköy Mahkemesi	174	959-1333
19	Hasköy Mahkemesi	40	955-1254
20	Rumeli Sadareti Mahkemesi	642	955-1343
21	Mahfel-i Şer'iyyat Mahkemesi	108	1271-1327
22	Anadolu Sadareti Mahkemesi	177	1247-1341
23	Beşiktaş Mahkemesi	231	960-1327
24	Tophane Mahkemesi	275	960-1327
25	Mahmutpaşa Mahkemesi	248	1241-1341
26	Evkâf Muhasebeciliği Mahkemesi	129	1043-1263
27	Maliye Beytülmâl Kassamlığı	106	1254-1327

mülûkânededen olmasıyla kifâyet-i nezd-i meâli-i vefd-i Hazret-i Padişâhîde mevcûd-ı mahzûziyet olarak zât-ı vâlâ-yı Meşihat-penâhîleri selâm-ı mesadet-ittisâm-ı mülûkâne ile taltif buyrulduklarının ve der-dest imâl olan Sicillât dolaplarının karîben hitâm-ı imâlâtında irsâl olunacağı dahi beyân ve fermân buyrulduğunun ber-mantûk-ı irâde-i seniyye-i Cenâb-ı Hilâfet-penâhî tebşîr ve tebliğine ibtidâr kılınmağın olbâbda

Fi 7 Cemâziye'l-âhir sene 310, fi 15 Teşrîn-i sâni sene 308²⁴

Binanın inşası devam ederken “Manzûme-i Tarihiyye”de yani kitabesinde yazılacak beyitler, şeyhülislam Mehmed Cemaleddin Efendi tarafından padişaha arz edilmiştir. Mermerin üst kısmında tuğra ve arma olmak kaydıyla, alt tarafında arşiv binasının kim tarafından ve niçin inşa edildiğini izah eden dört beyit teklif edilmiştir. Her ne kadar kitabenin son beytinde “Teşekkürle okur tarih-i cevherdârını hükkâm/Sicill-i şer’î hıfza bu mahall bir cây-ı muhkemdir/1310” ifadesi geçse de Sultan II. Abdülhamid “Hicret-i seniyye-i Nebviyyenin 1309 senesinde bâ-irâde-i seniyye-i Hazret-i Hilâfet-penâhî şeyhülislam Mehmed Cemaleddin Efendi’nin taht-ı nezâretinde olarak inşa edilmiş olan işbu binânın nezd-i Hümâyûn-ı mülûkânedede karîn-pesend olduğu efendi-i müşârün-ileyhe iltifât-ı mahsûs olmak üzere ber-mantûk-ı emr u fermân-ı Cenâb-ı Pâdişâhî işbu mahalle hakk ve tahrîr edilmiştir.” ibaresinin hakkettirilmesi irade buyurmuştur.²⁵ Bunun üzerine kitabenin son beytinde değişiklik yapılmış, “Cemâl-i itmâmına sa’y ile yazdım cevherin târih/Sicill-i şer’î hıfza bu mahall bir cây-ı muhkemdir/1309”²⁶ ifadesi hakkedilerek arşiv binasının yapımına öncülük eden Şeyhülislam Mehmed Cemaleddin Efendi taltif edilmiştir. Arşiv binasının kitabesindeki hicrî 1309 tarihi, temel atma tarihidir. Arşivin faaliyete geçmesi ise bir sene sonra olmuştur. Arşiv binası, denize nazır olduğundan belli bir süre zarfında, rüzgara maruz kalmış ve rutubet sebebiyle sık sık tamir görmüştür.²⁷

Siciller için sağlam bir bina inşa edildikten sonra, sicil kayıtlarının yazıldığı defter varakalarının “adi ve zayıf olmaması” ve en kaliteli mürekkeplerin kullanılması hususunda gerekli uyarılar da yapılmış, Dersaadet ve Bilâd-ı Selâse mahkemelerinin hâkimleri değiştiğinde sicillerini mühürlettirecek arşive teslim etmeleri kararlaştırılmıştır.²⁸ Böylece kadıların tuttuğu sicil defterini görev tesliminde kaybetmesinin de önüne geçilmiştir.

Şunu belirtmek gerekir ki, bütün şer’iyye sicilleri günümüze kadar ulaşmamıştır. Bazı siciller yangınlarla, bir kısmı da muhtelif sebeplerle zayı olmuştur.²⁹ 1991 yılında Kültür Bakanlığının kararı ile İstanbul Şer’iyye Sicilleri Arşivi’nde bulunanlar hariç, tüm şer’iyye sicilleri Ankara Milli Kütüphanede toplan-

sicil defterlerinin bulunduğu tespit edilmiştir.³⁷ Meşihat Arşivi kataloğuna, sonradan tasnif edilen bu siciller, iki bölüm halinde eklenerek defterlerin katalog bilgileri dijital sisteme kaydedilmiştir. Meşihat Arşivi'ndeki yaklaşık bir milyon evrak da tasnif edilerek dijital ortama aktarılmıştır.

9.872 adet şer'iyye sicilindeki tüm vakfiyeler tespit edilmiş; sicil numarası, varak numarası, vâkıfı, mevkufâtın cinsi, mevkufâtın yeri, tarihi ve vakfedildiği cihet gibi kalemler yazılmak suretiyle yaklaşık 10.000 adet vakfiyenin muhteva kataloğu hazırlanmıştır. Şu an tüm şer'iyye sicil defterlerinin kurumumuz bünyesindeki "Restorasyon ve Konservasyon Atölyesi"nde gerekli bakım-onarım ve temizliği yapılmaktadır.

DİPNOTLAR

- 1 İstanbul Müftülüğü, Meşihat Arşivi (MA), I. Bölüm, Defter Nr. 3, s. 391, 392, 426.
- 2 BOA, Y.MTV, 71/81.
- 3 Bilgin Aydın, "Osmanlı Dönemi İstanbul Mahkemelerinde Sicillerin Korunması ve Şeriye Sicilleri Arşivinin Kurulması", Arşiv Araştırmaları Dergisi, (1999), sayı: 1, s. 55.
- 4 MA, Sicillâtı Şer'iyye Dairesi Defterleri, Müsvedde Varakası Dosyası, 9 Receb 1312 tarihli tezkire, s. 19.
- 5 "Hilafet makamındaki padişah Hazret-i Abdülhamid Han'ın Varlığı dünya medeniyetinin huzurunun yegâne sebebidir. Sağlam fikirlerle devlet binalarını yeniledi. Her işte Allah'ın desteğine mazhar olmuş büyük bir padişah'tır. Bu güzel mekânı o seçkin padişah ihya etmiştir. Padişahın ömrünün uzun olması için dua etmek her Müslümanın boynunun borcudur. Güzelliğinin tamamlanması için buraya tarih düştüm. Şer'iyye sicillerinin muhafazası için burası güvenilir sağlam bir mekândır."
- 6 Bu defterler, dijital ortama aktarılacak araştırmacıların hizmetine hazır hâle gelmiştir.
- 7 Yunus Uğur, "Şer'iyye Sicilleri", DİA, C. XXXIX, s. 8-9.
- 8 Ahmed Akgündüz, "İslam Hukukunun Osmanlı Devletinde Tatbiki: Şeriye Mahkemeleri ve Şeriye Sicilleri" İslam Hukuku Araştırmaları Dergisi, (2009), sayı: 1, s. 19-20.
- 9 Şeyhülislamlık bünyesinde ihdas edilmiş "Nakibü'l-üşrafık Müessesesi"nin görevlerini anlatan levhalar bulunduğu gibi, Dâru'l-Hikmeti'l-İslamiyye meclisinin isim levhası da yer almaktadır.
- 10 İlk dönem sicilleri, noktasız Arap hattı ve diliyle yazılırken, sonraki dönemlerde "talik kırmızı" denilen ve mahkemelerde kullanılan özel bir yazı stili ile yazılmaya başlanmıştır. Zamanla sicillerin dili tamamen Osmanlı Türkçesine dönmüştür. Ancak bazı vakfiyeler ve bir kısım kayıtlar Arapça tutulmaya devam edilmiştir.
- 11 Beytin Arapça okunuşu: "Hazine'tü's-sicili l'il-mehâkim-iş-şer'iyye Men se'lefe li halefi tedâru bil-mer'iyye Ma üstühericet min asliha mevâridü'l-fer'iyye Fe'l-yehtëb ve liyemle'hâ li men'fe'atir-ra'iyye Neşerahu ve nemekahu Abdülkadir min hizmetihima

İstanbul İl Özel İdaresi'nin katkılarıyla 2013'te başlanan Şer'iyye Sicilleri Arşivi ve Meşihat Arşivi binalarının restorasyonu hâlen devam etmektedir. Binaların iklimlendirme ve gazlı yangın söndürme sistemlerinin projeleri hazırlanmıştır. Yerli yabancı akademisyenler ve araştırmacılar için dijital araştırma salonunun yapımına başlanmıştır. En yakın zamanda binaların restorasyonlarının tamamlanarak şer'iyye sicil defterlerinin uygun ortamda muhafaza edilmesi ve araştırmacılara en kaliteli hizmetin verilmesi amaçlanmaktadır.

Arşiv malzemesinin nakli, tasnifi ve araştırmacılara açılması gibi arşivcilik faaliyetlerinin düzenli bir şekilde yapıldığı ilk ve bu isimde tek arşiv olan Şer'iyye Sicilleri Arşivi,³⁸ yalnızca Türkiye için değil, diğer dünya milletleri için de sağlam ve güvenilir bir kaynaktır.

- 12 Muharrem sene 1368" Necmettin Dinçer, "Şeri Mahkeme Sicilleri," İslam'ın Nuru Mecmuası, (1952), sayı: 13, s. 22-24.
- 13 Sadece bugünkü sınırlarımız içindeki vakıflarla değil, Arap ülkeleri başta olmak üzere Yunanistan, Bulgaristan, Makedonya gibi Balkan ülkelerinde Osmanlı döneminde kurulan vakıflarla ilgili bilgi ve belgelere de ulaşmak mümkündür.
- 14 İhtida, sicillerden takip edilebilmektedir.
- 15 Mahkemelerde davalı ve davacı dinlenir, şahudülhâl adı verilen bilirkişi/şahitlerin şahadetleriyle kadı hükmünü verir ve bu hüküm kadının tuttuğu şer'iyye sicillerine kaydedilir.
- 16 Mehmet Beşirli, "Kent Tarihi Açısından Şer'iyye Sicilleri ve Çankırı Şer'iyye Sicillerinin Toplu Kataloğu Üzerine", Çankırı Araştırmaları Dergisi, (2009), sayı: 4, s. 36.
- 17 31 Temmuz 1892 (6 Muharrem 1310) tarihinde şeyhülislam Mehmed Cemaleddin Efendi, Bab-ı Fetva'da şer'i mahkeme sicillerinin muhafazası için inşa edilen binanın cephesine konulmak üzere kendisinin yazdığı şirin tuğra ve arma ile tezyin edilerek mermer hakettirilmesini talep etmiş ve bu arz, 2 Ağustos 1892 (8 Muharrem 1310) tarihinde padişah tarafından onaylanmıştır. Padişah ayrıca şeyhülislam Cemaleddin Efendi'yi taltif maksadıyla bu durumu izah eden bir ibarenin de kitabeye eklenmesini istemiştir. Padişahın, şeyhülislam Mehmed Cemaleddin Efendi'yi taltifi hakkındaki belgede şu ifadeler yer almaktadır: Hicret-i seniyye-i nebeviyyenin 1309 senesinde bâ-irâde-i seniyye-i hazret-i hilâfet-penâhi şeyhülislam Mehmed Cemaleddin Efendi'nin taht-ı nezâretinde olarak inşa edilmiş olan işbu binânın nezd-i hümâyûn-ı mülûkânede karîn-i pesend olduğu efendi-i müşârun-ileyhe iltifât-ı mahsûs olmak üzere ber-mantûk-ı emr u fermân-ı cenâb-ı hilâfet-penâhi işbu mahalle hakk ve tahrîr edilmiştir. (BOA, Y. EE, 78/52, (1); Y. MTV, 71/100).
- 18 BOA, Y.MTV, 71/3: 27 R 1310 (18 Kasım 1892).
- 19 BOA, Y.MTV, 63/9: 1 Za 1309 (28 Mayıs 1892).
- 20 BOA, İ.MMS, 87/3729: 4 Ra 1304 (1 Aralık 1886).
- 21 BOA, Y.MTV, 71/3: 5 Ts. 1308 (17 Kasım 1892).
- 22 BOA, Y.MTV, 71/3: 27 R 1310 (18 Kasım 1892).
- 23 2013-2014 yılında İstanbul İl Özel İdaresinin katkılarıyla arşiv binalarının restorasyonuna başlanmıştır. Bu

- sayede binanın duvar ve tavanında, üzeri boyayla kapatılmış "kalem işleri" gün yüzüne çıkmıştır.
- BOA, Y.MTV,71/34: 7 Ca 1310 (27 Kasım 1892).
- BOA, YEE, 78/52.
- 24 Kitabenin tamamı için bkz. Dipnot 1.
- 25 MA, Defter Nr. 1719, s. 14.
- 26 ŞSA, İstanbul Kadılığı, Sicil Nr. 334, Sayfa Nr. 132.
- 27 ŞSA, Galata Mahkemesi, Sicil Nr. 6, s. 234. Buna istinaden, ilk olarak, Maarif Vekâleti'nin 3 Kasım 1941 tarih ve 2182 sayılı kararı ile muhtelif yerlerdeki siciller, bu- lundukları illerin müze ve kütüphanelerine devredilmiştir. (Fatih Gedikli, "Osmanlı Hukuk Tarihi Kaynağı Olarak Şer'iyye Sicilleri," TALİD, III, (2005), sayı: 5, s. 188.
- 28 ŞSA, Havâss-ı Refa Mahkemesi, Nr. 257, 259, 281, 286, 294, 300, 315, 324, 332, 352, 367, 375, 404, 412 ve 439.
- 29 İstanbul Kadılığı Nr. 65, 76, 97, 106, 135, 154, 213 ve 334.
- 30 Narh defterleri için bkz., İstanbul Kadılığı, Nr. 24 ve 201.
- 31 Gedik sicilleri için bkz., İstanbul Kadılığı, Nr. 220, 222, 225, 227, 228, 229, 232, 234, 236, 238, 240, 242, 244, 246 ve 248.
- 32 Hayriye sicili için bkz., İstanbul Kadılığı, Nr. 188.
- 33 Değirmen ve fırın tahrir sicili için bkz., İstanbul Kadılığı, Nr. 26.
- 34 Eytam sicilleri için bkz., Üsküdar Kadılığı, Nr. 98, 647 ve 657.
- 35 Bilgin Aydın, "Şer'iyye Sicilleri Arşivinde Hususi Mahiyette Düzenlenmiş Siciller ve Meşihat Arşivi'nde Yeni Tasnif Olunan Şer'iyye Sicilleri," Hakkı Dursun Yıldız Armağani, Ankara 1995, s. 122-151; 2012-2013 yıllarında Arşiv uzmanı Ayhan İzzet tarafından Şeyhülislamlık Arşivi defter kataloğuna ilave edilen 5. Bölümde İstanbul (12 adet), Galata (6 adet), Eyüp (1 adet), Tophane (2 adet), Küçükçekmece (5 adet), Bakırköy (1 adet), Beykoz (1 adet), Kismet-i Askeriye (1 adet), Anadolu (14 adet) ve Rumeli Kazaskerliği (17 adet), Adalar ve Ahi Çelebi (1 adet) mahkemelerine ait Zabıt-ı dava cerideleri, ayrıca Üsküdar Kadılığı iznname sicilleri (9 adet) de tespit edilmiştir. Ciltsiz parçalar halinde bulunan 70 adet defter restore edilerek ciltlenmiş ve dijital ortama aktarılmıştır.
- 36 Bilgin Aydın, "Osmanlı Dönemi İstanbul Mahkemelerinde Sicillerin Korunması ve Şeriye Sicilleri Arşivinin Kurulması", Arşiv Araştırmaları Dergisi, (1999), sayı: 1, s. 61.