

T.C.
MARMARA ÜNİVERSİTESİ
TÜRKİYAT ARAŞTIRMALARI ENSTİTÜSÜ
TÜRK TARİHİ ANA BİLİM DALI
YENİÇAĞ TARİHİ BİLİM TARİHİ

18. YÜZYILA AİT BUYURULDU MECMUASI
(TÜRK TARİH KURUMU Y.70-DEĞERLENDİRME, TRANSKRİPSİYON)

Yüksek Lisans Tezi

AHMET ÖNAL

İSTANBUL 2006

T.C.
MARMARA ÜNİVERSİTESİ
TÜRKİYAT ARAŞTIRMALARI ENSTİTÜSÜ
TÜRK TARİHİ ANA BİLİM DALI
YENİÇAĞ TARİHİ BİLİM TARİHİ

18. YÜZYILA AİT BUYURULDU MECMUASI
(TÜRK TARİH KURUMU Y.70-DEĞERLENDİRME TRANSKRİPSİYON)

Yüksel Lisans Tezi

AHMET ÖNAL

DANIŞMAN: PROF. DR. MUSTAFA ÇETİN VARLIK

İSTANBUL 2006

MARMARA ÜNİVERSİTESİ
TÜRKİYAT ARAŞTIRMALARI ENSTİTÜSÜ MÜDÜRLÜĞÜ

Yüksek Lisans öğrencisi Ahmet Önal'ın "18. yy ait Buyruldu Mecmuası (Türk Tarih Kurumu Y70, Değerlendirme, Transkripsiyon)" konulu tez çalışması jürimiz tarafından Türk Tarihi Anabilim Dalı, Yeniçağ Tarihi Bilim Dalı Yüksek Lisans tezi olarak oy birliği / oy çokluğu ile başarılı bulunmuştur.

Tez Danışmanı : Prof.Dr. Mustafa Çetin Varlık
Üniversitesi Marmara

İmza

.....

Üye : Prof.Dr. Ahmet Şimşirgil
Üniversitesi Marmara

.....

Üye : Yrd.Doç.Dr. Erhan Afyoncu
Üniversitesi Marmara

.....

ONAY

Yukarıdaki jüri kararı Enstitü Yönetim Kurulu' nun 27/07/2006 tarih ve 6 sayılı kararıyla onaylanmıştır.

Prof.Dr. Mücteba İLGÜREL
Müdür

İÇİNDEKİLER

Önsöz.....	II
Özet.....	IV
Abstract.....	V
KISALTMALAR.....	VI
GİRİŞ.....	1-40
1.ESERİN TAKDİMİ.....	1
2. BUYURULDU TERİMİ.....	3
2.1. Beyaz Üzerine Buyuruldular.....	4
2.1.1. Merkezde Yazılanlar.....	4
2.1.2. Taşrada Yazılanlar.....	6
2.2. Arz, Telhîs vb Üzerine Buyuruldular.....	8
2.2.1. Merkezden Verilenler.....	8
2.2.2. Taşrada Yazılanlar.....	11
3. AKLÂMA DAİR BUYURULDULAR.....	12
4. İSTANBUL’UN İAŞESİ VE GÜNLÜK HAYATA MÜTEALLİK BUYURULDULAR.....	13
4.1.Zahîre İhtiyacının Temini.....	15
4.2. Et İhtiyacının Temini.....	19
4.3. Sabun İhtiyacının Temini.....	21
4.4. Su İhtiyacının Temini.....	22
4.5. Odun Temini.....	24
4.6. Deniz Ulaşımı.....	25
4.7. Karada Ulaşım ve Nakliyât.....	26
4.8. Beledî ve Sair Hizmetler.....	28
5. VAKIFLAR.....	30
6. MUHALLEFÂT ZAPTI ve DEVLET ALACAKLARININ TAHSİLİ.....	31
7. TÖRENLER.....	32
7.1. Vilâdet-i Hümâyûnlar.....	32
7.2. Teşrifât.....	34
8. PARA İLE İLGİLİ BUYURULDULAR.....	35
9. KIYAFETE DAİR BUYURULDULAR.....	37
10. SEFERLERE DAİR BUYURULDULAR.....	38
METİN.....	40-170
Metnin Fihristi.....	41-56
KAYNAKÇA.....	171
ÖZGEÇMİŞ.....	175

ÖNSÖZ

17 ve 18. yüzyıllar, Osmanlı tarihi incelemelerinde, genellikle, imparatorluğun evvelâ “duraklayıp” sonra da “gerilediği” yüzyıllar olarak nitelendirilmiş; bu kötü şöhreti nedeniyle uzun süre adeta unutulmuşluğa terk edilmişlerdir. Ancak son zamanlarda yapılan araştırmalar, bu yaygın kanaatin aksine, zikredilen dönemlerin, büyük bir buhranla karşı karşıya kalan devletin bu buhranı aşır, kendini değişen ve dönüşen dünyanın şartlarına intibak ettirmesi süreci olarak anlaşılması gerektiğini ortaya çıkarmıştır.

Osmanlı idârî, askerî, iktisadî ve içtimaî bünyesinde büyük değişimlere sebep olan bu sancılı dönemin hakkıyla incelenebilmesi ancak dönemin yerli ve yabancı kaynaklarının tetkik ve tahliliyle mümkündür. Meseleyi yerli kaynaklar noktasında ele aldığımızda, gerek Osmanlı arşivlerindeki mevcut belge ve defter koleksiyonları, gerekse kütüphanelerdeki yazma eserler, araştırmacılara geniş bir çalışma yelpazesi sunmaktadır. Ancak maalesef şimdiye kadar ne arşivler tam olarak tasnif edilmiş ne de yazma eserlerin katalogları tamamlanmıştır. Tarihçiliğimiz önünde ciddi bir engel olarak bütün azâmetiyle duran bu meşgâlenin üstesinden ancak ve ancak daha fazla gayretle gelebiliriz.

Bir derya mesabesinde olan Osmanlı tarihi araştırmalarında küçük bir katkı olması ümidiyle bu çalışmayı hazırladık. Türk Tarih Kurumu Kütüphanesi, Nr:Y.70’te kayıtlı 18. yüzyıla ait buyuruldu mecmuası, eserin fihristinden anlaşıldığı üzere 138 varak olmak üzere hazırlanmıştır. Ancak elimizdeki metin 100b’de son bulmaktadır. Yazmanın 38 varaklık bölümü ise kayıptır. Tez çalışmamız iki ana kısımdan mürekkeptir. Birinci bölümde, ilk olarak mecmuanın takdimi yapılmış, sonra Osmanlı diplomatikası açısından “buyuruldu” ıstılahı ele alınmış ve son olarak mecmûadaki mevcut buyuruldu tasnif ve tahlil edilmiştir. İkinci bölümde ise metnin Latin harfleriyle neşri hazırlanmıştır.

Metin tesisinde basit bir transkripsiyon kullanılmıştır. Eserin imlâsı elden geldiği ölçüde muhafaza edilmiştir. Türkçe kelimelerin sonundaki “b”ler “p” olarak yazılmış ve bu kelimelerin telâffuzunda günümüzdekine yakın bir telâffuz tercih edilmiştir. Arapça ve Farsça kelimelerde ayınlar (‘) ile, hemzeler ise (‘) ile gösterilmiştir. Gerekli olan yerlerde tarafımızdan yapılan eklemeler ise [] ile

gösterilmiştir. Yazmada üzeri çizilip mukabilinde herhangi bir şey yazılmayan kelime ve ifâdeler çeviri metne dâhil edilmemiştir. Kelimenin üzeri çizilip o kelimenin altında veya üstünde ya da derkenarda yeni bir kelime yazıldığı durumlarda bu yeni kelime esas alınmıştır. Mevcut derkenarlar metne dâhil edilmiş ve bu husûs dipnotlarda belirtilmiştir.

Çalışmalarım sırasında devamlı teşvik ve yardımlarını gördüğüm hocam Prof. Dr. Mustafa Çetin Varlık'a ve yardımlarını gördüğüm hocalarım Yrd. Doç. Dr. Recep Ahışalı ile Yrd. Doç. Dr. Erhan Afyoncu'ya teşekkürlerimi sunmayı bir borç bilirim. Tezimin Türk Tarih Kurumu'ndaki metninin kopyasını getirten İslam Araştırmaları Merkezi Kütüphanesi yöneticileri ile tezimle ilgili malzemeleri benden esirgemeyen Dr. Mesut Aydınmer'e de teşekkür ederim.

Ahmet ÖNAL

ÖZET

Bu çalışmaya esâs teşkil eden Buyuruldu Mecmuası, kâtiplere, çeşitli belgelerin yazımında riâyet edilmesi gereken usûllerin öğretilmesi ve/veya bir ilim addedilen inşânın mümtaz numûnelerinin birer emsâl olarak ilgili kimselerin istifâdesine sunulması gâyesiyle hazırlanan münşeat mecmuaları geleneği çerçevesinde düzenlenmiş bir mecmuadır. Eserin kim tarafından ve hangi tarihte hazırlandığı tam olarak tespit edilemese de yazarın mâliye katiplerinden birisi olduğu ve eserini 1790'larda yazdığı tahmin edilebilir.

17. yüzyılın ortalarından itibaren Paşa Kapısı (Bâb-ı Âsafî, Bâb-ı Âlî), tedricî bir süreçte Divân-ı Hümâyûn'un yerine, devlet işlerinin hâlinde yeni bir hükümet merkezi haline gelmeye başladı ve bu sürece bağlı olarak devlet yönetiminde bürokrasinin ağırlığı da arttı. Bizzat padişah tarafından tam bir istiklâlle yetkilerini kullanmaları temin edilen bu yeni dönemde sadaret ve Bâb-ı Âlî, hükümet etmede, çeşitli güç odaklarının nüfûz mücadelesi karşısında kuvvet ve kudret kazandı. Eskiden padişahların hatt-ı hümâyûnlarıyla hâll edilen birçok mesele artık sadrazamların buyurulduları ile düzenlenmeye başladı. İşte bu Buyuruldu Mecmuası da zamanının ihtiyaçlarına binâen hazırlanmıştır.

Müellif, eserin başında hazırladığı bir fihristte, her varakta mevcut buyurulduları başlıklar halinde varak numarası ile birlikte yazmıştır. Bundan sonra esas metin yer almaktadır. Metin esas itibariyle sadrazamlara ait buyuruldu sûretlerinden oluşmakla birlikte çeşitli konulara dair kanûn ve açıklamalar ile birer, pâye tevcihi fermânı, mevlevîyyet tevcihi fermânı, medrese ru'ûsu, hâcegân mansıbı ru'ûsu ve hatt-ı hümâyûn sûreti ve iki tane de sadâret kaymakamı tarafından verilmiş buyuruldu ihtiva etmektedir. Eser, fihristten anlaşıldığı kadarıyla 138 varak olarak tanzim edilmesine rağmen, mevcut nüsha 100. varakta sona ermektedir. Müellif, eserinde, genel itibariyle aynı konuyla ilgili buyurulduları bir araya toplamaya çalışmakla birlikte, bazen bu sistematüğün dışına çıkmıştır.

ABSTRACT

Buyruldu collections which are analyzed mainly in our study, were prepared in order to teach katibs (secretaries) how to write official documents. Buyruldu's are considered in the framework of munshaat collections generally. The writer and the date of the book are still exactly unknown but he might be one of the ministry of finance katib (secretary) and the book might be written around 1790's.

From the middle of Seventeenth Century onwards Bab-ı Ali (Sublime Porte) started gradually to become a new centre of government in spite of the Divan Humayun. This development gave an opportunity to the bureaucracy to play a dominant role in governmental affairs.

Sadaret which was very independent in using its authority, given by the sultan, had a very enormous strength against other circles in the power struggle. The Governmental affairs, used to be directed by the sultan's order (hatt-ı humayun), was began to regulate by Sadrazam's buyruldu (order). This buyruldu collection was prepared according to that period's necessities.

In the contents at the beginning of the book, the writer ordered each buyruldu with a title and wrote with page numbers. The main text comes after that. The each text is essentially consist of buyruldu copies, written by Sadrazams, but contains some code of laws, explanations, an appointment order (paye or mevleviyet), a madrasa ruus, hacagan mansib ruus, a copy of hatt-ı humayun (sultan's order) and two buyruldu's given by the sadaret qaim-maqam. According to the contents, the book originally had been ordered as 138 pages, but we have just one hundred of them. The writer in general tried to collect the buyruldu's according to their implicites. But sometimes he neglected his method.

KISALTMALAR

a.mlf.: Aynı müellif.

bkz.: Bakınız.

c.: Cilt.

çev.: Çeviren.

DİA: Türkiye Diyanet Vakfı İslâm Ansiklopedisi.

ed.: Editör.

İA: Milli Eğitim Bakanlığı İslam Ansiklopedisi.

İÜ: İstanbul Üniversitesi.

kord.: Koordinatör.

M.Ü.: Marmara Üniversitesi.

nr.: Numara.

s.: Sayfa.

trz.: Tarihsiz.

yay. haz.: Yayına hazırlayan.

GİRİŞ

1.ESERİN TAKDİMİ

Kâtiplere, envaî çeşit belgelerin yazımında riâyet edilmesi gereken usûllerin öğretilmesi ve/veya bir ilim addedilen inşânın mümtaz numûnelerinin birer emsâl olarak ilgili kimselerin istifâdesine sunulması gâyesiyle hazırlanan münşeat mecmuaları, Emevîler'in son zamanlarından itibaren ortaya çıkmış ve Abbasîler döneminden sonra bir gelenek hâlinde asırlarca yaşamıştır. Bugün hemen bütün yazma eser kütüphanelerinde rastlanabilen münşeat mecmualarından anlaşılacağı üzere Osmanlılar da bu geleneği yakinen takip etmiş ve uygulamışlardır. Bu eserlerin tahlili hem diplomatik hem de tarih ilmi için elzemdir¹.

İşbu çalışmaya esâs teşkil eden Buyuruldu Mecmuası, zikredilen gelenek çerçevesinde hazırlanmış bir münşeat mecmuasıdır. 17. yüzyılın ortalarından itibaren Paşa Kapısı (Bâb-ı Âsafî, Bâb-ı Âlî), tedricî bir süreçte Divân-ı Hümâyûn'un yerine, devlet işlerinin hâlinde yeni bir hükümet merkezi haline gelmeye başladı ve bu süreçte bağlı olarak devlet yönetiminde bürokrasinin ağırlığı da arttı. Bizzat padişah tarafından tam bir istiklâlle yetkilerini kullanmaları temin edilen bu yeni dönemde sadaret ve Bâb-ı Âlî, hükümet etmede, çeşitli güç odaklarının nüfûz mücadelesi karşısında kuvvet ve kudret kazandı². Eskiden padişahların hatt-ı hümâyûnlarıyla hâll edilen birçok mesele artık sadrazamların buyurulduları ile düzenlenmeye başladı. İşte bu Buyuruldu Mecmuası da, muhtemelen, böyle bir zamanın ihtiyaçlarına binâen hazırlanmıştır³.

Mecmuanın şimdilik tespit edilebilen tek yazma nüshası, Türk Tarih Kurumu Kütüphanesi'nde nr.Y. 70'de kayıtlıdır. Kapağında, metindekinden farklı bir hatla yazılmış birtakım hesâplar ve kayıtlar vardır. En alt kısımda, Osmanlıca olarak tanzim edilmiş Türk Tarih Encümeni mührü yer almaktadır. Bu mührün üstünde, "Sultân

¹ Genel bir değerlendirme için bkz. Bekir Kütükoğlu, "Münşeat Mecmualarının Osmanlı Diplomatiği Bakımından Ehemmiyeti", *Tarih Boyunca Paleografya ve Diplomatik Semineri*, 30 Nisan-2 Mayıs 1986, *Bildiriler*, İstanbul 1988, s. 169-176.

² Muzaffer Doğan, "Divân-ı Hümâyûn'dan Bâb-ı Âlî'ye Geçiş", *Osmanlı*, VI, ed. Güler Eren, Ankara 1999, s. 200.

³ Bazı eserlerde bir diğer buyuruldu mecmuası olarak zikredilen Süleymaniye Kütüphanesi, Es'ad Efendi Kısmı, nr.3363'teki mecmua hakikatte bir inşa mecmuasıdır.

Mustafa-i Sâlis ve Sultân Abdülhamid Han-ı Evvel Zamanlarına Âid Buyurulduları Hâvî Mecmû‘a” yazmaktadır. Ancak muhtemelen mecmuanın künyesini kataloglandırmak gayesiyle daha sonra yazılan bu ifâde, metnin bütün içeriğini yansıtmaktan uzaktır. Zira bazı buyuruldular, “Gurre-i RA sene 1207”, “11 CA sene 1206”, “Fî 16 RA sene 1204”⁴ gibi III. Selim dönemine tekabül eden tarihler taşımaktadır.

Mecmuayı tertip eden müellifin kimliği meçhûldür. Ancak metinde yer alan bazı ifadeler, müellifin mesleği hakkında tahminde bulunmamıza imkân tanımaktadır. Sayfa 14a’da, ulûfe ile ilgili muâmelât izâh edilirken “eğer divân-ı hümâyûn ise tezâkiri başbâkikuli ağa efendimize verilir” şeklinde bir ifâde yer almaktadır. Müellif başka bir yerde herhangi bir âmir için böyle bir ifadeye yer vermez. Bu husûs müellifin mâliye kalemlerinden bir kâtip olduğunu düşündürmektedir. Eserin tam olarak ne zaman hazırlandığı husûsu da tam olarak belli değildir. Ancak mecmuada genel itibariyle çok azında tarih bulunan buyuruldulardan iki tanesinin en geç tarih olarak Hicrî 1207 tarihini taşıması, eserin bu veya müteakip birkaç yıl içinde yazıldığını düşündürmektedir.

Müellif, eserin başında hazırladığı bir fihristte, her varakta mevcut buyurulduları başlıklar halinde varak numarası ile birlikte yazmıştır. Bundan sonra esas metin yer almaktadır. Mevcut metin 100b’de sona ermesine rağmen, gerek bu sayfada yer alan buyuruldunun tam olarak bitirilmemesi, gerekse fihristin 138 varaklık esas metni muhtevi bir şekilde tanzim edilmesi ve fihristte bu varaklarda yer alan buyurulduların zikredilmesinden elimizdeki mecmuanın eksik olduğu anlaşılmaktadır⁵. Metnin 11. varağına kadar olan kısmında her bir sayfada yer alan satır sayısı düzensiz olup, bundan sonraki sayfalar 19’ar satır hâlinde tanzim edilmiştir. Fihristte, buyuruldu başlıkları siyah, varak numaraları ise kırmızı mürekkeple yazılmıştır. Metin kısmında ise sayfa kenarları kırmızı çizgilerle çerçeve içine alınmış, aynı şekilde bazı istisnalar dışında her bir buyuruldunun başı ve sonu kırmızı çizgilerle diğerlerinden tefrik edilmiştir. Müellif, metnin 11a’ya kadar olan kısmında bazı buyuruldu sûretlerini vermekle birlikte, zaman zaman çeşitli konularda usûle dair açıklamalar yapmakta ve bu açıklamalarını ana metinden farklı olarak kırmızı mürekkeple yazmaktadır. Bu kısımda

⁴ Sırasıyla bkz. Metin, 43a, 53b, 90a

⁵ Yaptığım bütün araştırmalara rağmen bu eksik bölümün izini bulamadım. Bu hususta yapılacak her türlü katkıya şimdiden teşekkür ederim.

konular arası geçişlerde ya herhangi bir başlık kullanılmayarak bu iş için ayrılan bölüm boş bırakılmış ya da “buyuruldu”, “sûret-i buyuruldu” gibi başlıklara yer verilerek bunlar kırmızı mürekkeple yazılmıştır. 11a-19b arası bölüm ise daha ziyâde çeşitli kalemlerin uhdelerindeki vazifeler ve yaptıkları işlemlerden aldıkları harçlara dair kanûnlar, bazı kâtiplerin miktarı ile kâtiplere tenbihâtı hâvî birkaç buyuruldudan oluşmaktadır. Bu ve bundan sonraki bölümlerde her bir buyuruldunun başında kırmızı mürekkeple yazılmış başlıklar yer almaktadır. Esas metin siyah mürekkeple tahrir edilmiştir.

Metin esas itibariyle sadrazamlara ait buyuruldu sûretlerinden oluşmakla birlikte yukarda zikredilen kanûn ve açıklamalar ile birer, pâye tevcîhi fermânı, mevlevîyyet tevcîh fermânı, medrese ru’ûsu, hâcegân mansıbı ru’ûsu ve hatt-ı hümâyûn sûreti ve iki tane sadâret kaymakamı tarafından verilmiş buyuruldu ihtiva etmektedir⁶. Müellif, eserini, genel itibariyle sistematik bir çerçevede tanzim etmeye çalışmıştır. Belli konulara ait buyuruldular bir arada verilmiştir. Ancak zaman zaman bu sistematığın dışına çıkarak birbirleriyle ya da ilgili konuyla alakadar olmayan buyurulduları bir arada vermiş veya aynı konuya müteallik buyurulduları eserin farklı yerlerine koymuştur.

Rahatlıkla okunabilecek bir hatla yazılan metinde, “Açıkbaş Meliki Soloman”, “Yedi Kulle” gibi bazı özel isimler ile “evvel”, “mahalle”, müte‘ayyin” gibi şeddeli okunması gereken kimi kelimeler ve terkipler dışında fazla bir harekelendirmeye yer verilmemiştir. Zaman zaman bazı kelimelerin üzeri çizilerek bu kelimenin üzerine başka bir kelime yazılmış veya derkenara yazılan bazı ifadeler bir çizgi ya da husûsî işaretle metne dâhil edilmiştir. Özellikle esas metinde yazıyla belirtilen birçok sayısal ifade, ilgili sayfaların derkenarlarında rakamlarla yeniden yazılmıştır. Metindekinden farklı bir hatla yazılan bütün bu derkenarlar, muhtemelen, daha sonra istifade ettiği mecmuada tespit ettiği üslûp hatalarını düzeltmek isteyen ve pratik kullanım sağlamaya çalışan başka bir kimse tarafından yapılmıştır.

2. BUYURULDU TERİMİ

Buyuruldu, sözlük anlamı itibariyle, emretmek, hükm eylemek gibi manalara gelen “buyurmak” mastarından yapılmış bir isimdir. Kelimenin Osmanlı

⁶ Sırasıyla bkz. Metin, 7a-7b, 7b-8a, 8a, 8a, 23a-24a, 99a-100a.

diplomatîğindeki ıstılahî manası ise sadrazam, vezir, defterdar, kazasker, kapdan paşa, beylerbeyi gibi üst düzey devlet ricâlinin, kendilerden aşağı mevkilerde bulunan diğer görevlilere gönderdikleri emirlerdir⁷.

Osmanlı muharrerâtında bir belge türüne adını veren buyuruldu kelimesi tarihî tekâmülü içinde açık ve okunacak sûretteki bir yazı halinden, stilize edilmiş bir şekle dönüşmüştür. XVI. yüzyıla ait buyuruldularda, bu tâbir okunaklı bir tarzda yazılmış ancak zamanla, hızlı yazmak gayesiyle, önce “vav”dan sonraki harfler birer diş haline gelmiş, sonra bütün harfler aslî şekillerini kaybederek kelime başlangıç çizgisi aşağıdan yukarıya doğru çıkıp tekrar inen ve birbirine bitişik beş veya altı diş ya da “U”dan oluşan ve sonuncunun ucu yukarıya doğru kıvrılıp uzanan bir klişe haline girmiştir⁸.

Buyurulduları, şekil bakımından, beyaz üzerine buyuruldular ve telhîs/takrîr, arz üzerine buyuruldular; yazıldıkları yer bakımından ise merkez ve taşrada yazılanlar şeklinde iki ayrı şekilde tasnif etmek mümkündür⁹.

2.1. Beyaz Üzerine Buyuruldular

2.1.1. Merkezde Yazılanlar

Buyuruldu vermeye selâhiyeti olanların kendilerini alakadâr eden işlerde re’sen verdikleri emirler, beyaz üzerine buyuruldu ismiyle tesmiye edilebilir. Bu tür buyuruldular, padişaha âid emirler edâsında, belli bir usûl dâiresinde ve muayyen rükünlere riâyeten yazılırlardı.

Beyaz üzerine buyuruldular doğrudan elkab rüknü ile başlar. Muhâtabının mevkiisine muvâfık olarak kullanılacak elkab tespit edilmiş olmakla birlikte, bu elkab neşrettiğimiz sadrazamlara âid buyuruldu mecmuâsında tespit edildiği vechile hem gayet kısa ve sâde, hem de birçok farklı makam için müşterektir. Buna göre: sudûr-ı kirâma, “izzetlü fazîletlü efendi hazretleri”; İstanbul, Galata, Üsküdar kadılarına, “fazîletlü efendi”; defterdâr efendi, reîsü’l-küttâb efendi, şıkk-ı sâni efendi ve sâlis efendi, tevkî’i efendi, defter emîni efendi, şehremîni, tersâne emîni, darbhâne emîni,

⁷ İsmail Hakkı Uzunçarşılı, “Buyuruldu”, *Belleten*, sayı: 19 (1941), s. 289; Mübahat S. Kütükoğlu, *Osmanlı Belgelerinin Dili (Diplomatika)*, İstanbul 1994, s. 197.

⁸ Mübahat S. Kütükoğlu, *Osmanlı Belgelerinin Dili*, aynı yer; İsmail Hakkı Uzunçarşılı, “Buyuruldu”, s. 290.

⁹ Mübahat S. Kütükoğlu, *Osmanlı Belgelerinin Dili*, aynı yer; a.mlf., “Buyuruldu”, *DİA*, VI (1992), s. 478.

yeniçeri ağası, bostâncıbaşı, kethüdâ-ı bevâbîn ağa bunlara yalnız “izzetlü”; kapdan-ı deryâ vezîr ise, “kapudan-ı deryâ vezîr-i mükerrerem izzetlü rif’atlı paşa hazretleri”; Haremeyn-i Muhteremeyn müfettişi efendi, evkaf müfettişi efendi, Mahmud Paşa nâ’ibi efendi, Süleymaniye hekîmbaşısı efendi diye yazılırdı¹⁰. XIX. Yüzyılının ortalarına gerçekleştirilen bürokratik reform neticesinde yeni müesseselerin kurulmasıyla bunların âmirlerine hitâben yazılacak buyuruldularda kullanılacak elkablar da tespit edilmiştir. Yeni düzenlemeye göre: Serasker ve kaptanpaşalara, “devletlü, atûfetlü efendim hazretleri”; Mısır valisi, maliye, evkaf, ticaret, darphâne nâzırları ve Ordu-yı Hümâyun müşiri vb’ne, “devletlü efendim hazretleri”; müşirler, valiler, hariciye ve tersane nâzırları ile Mâbeyn başkâtibi vb’ne, “atûfetlü efendim hazretleri” şeklinde elkablar tespit edilmiştir¹¹. Aynı hususta, farklı mevkiilerdeki birden fazla kişiye hitâben bir buyuruldu verileceği zaman, her görevli için ayrı ayrı muayyen ünvan kullanılırdı¹².

Elkab rüknünü müteakib, buyurulduya konu olan meselenin anlatıldığı nakil/iblağ bölümü gelir. Nakil rüknü konunun mahiyeti veya ehemmiyetine göre uzun ya da kısa olabilir ve burada anlatılacak husus açık bir sûretde yazılır¹³. Ayrıca, bu bölümde, daha evvel aynı mesele ile ilgili başka bir emir ısdâr edilmiş ise bu da çeşitli ifâdelerle zikredilir¹⁴.

Genellikle “imdi” kelimesi ile başlayan emir/hüküm rüknünde¹⁵, o mesele hususunda nasıl hareket edileceği belirtilir.

Emir rüknünden sonra, özellikle ehemmiyet verilen meselelere müteallik buyuruldularda, te’kîd/tehdîd rüknü yer alır. Burada, muhâtab(lar)ın veya diğer kimselerin emre uymamaları durumunda karşı karşıya kalacakları cezâ hatırlatılır¹⁶.

¹⁰ Bkz. Metin, 6a-6b.

¹¹ Mübahat S. Kütükoğlu, “Buyruldu”, s. 479.

¹² “İstanbul ve Haslar ve Galata ve Üsküdar kadıları fazîletlü efendiler ve izzetlü sekbânbaşı ağa ve Galata voyvodası ve Üsküdar ustası”, bkz. Metin, 44b.

¹³ “İşbu îd-i adhâ-ı meserret-fermâda zebh olunacak karâbînün baş ve ciğer ve ayak ve fazalâtı miyân-ı esvâk ve bâzar ve kûçe ve bucaklara ilka ile râyiha-i kerîhe hudûsuna sebeb ü illet olanların ve bâ-fermân-ı âlî memnû‘âtdan olan nisvân tâifesinin esvâk ve mahallât aralarında geşt ü güzârlarının men‘ ü def‘leri mühimm ve muktezî olmağla ...”, bkz. Metin, 48a.

¹⁴ “...ez-kadîm memnû‘âtdan olduğundan bu husûs için vakit vakit tenbîhden hâlî bulunduğu yoğiken...”, bkz. Metin, 42b; “...bundan akdem bâ-fermân-ı âlî men‘ olunup...”, bkz. Metin, 61a.

¹⁵ “...imdi birkaç gün zarfında ocağımızın kethüdâ ve zâbitân ve mevcûd olan neferâtıyla levâzımât-ı seferiyyeyi rü’yet Âsitâne-i Sa‘âdet’den tahrîr edüp beş yüz nefer olmak üzere tekmilen mahall-i me‘mûrenize vusûle...”, bkz. Metin, 25a; “...imdi sevâhilde mevcûd ne kadar peksimat var ise ba‘de’t-tahkik ol mikdâr kantâr peksimatın tertîbi husûsuna tanzîm...”, bkz. Metin, 46b.

¹⁶ “... her kim sabununu ketm idüp sonra bulunur ise ibreten li’l-gayr tertîb-i cezâ olunacağını gereği gibi ifâde...”, bkz. Metin, 54a; “...hidmet-i lâzımelerinde kıyâm eylemelerini cümlesine ale’l-vechü’t-tehdîd tenbîh-i ekîde ihtimâm ve bundan böyle hilâf-ı fermân-ı âlî hareket eder olur ise ahz ü ta‘zîr ve zâbitânı

Emrin sonu, genellikle “deyü buyruldu” şeklinde veya bazen yalnız “deyü” kelimesiyle, bazen de “amel ve hareket eyleyesiz” şeklinde bitirilerek son kelimeler zımnen ifâde edilmiştir¹⁷.

Son olarak tarih rüknü yer alır. Tarih yazılırken, rakamla tarih konulan bütün belgelerde olduğu gibi, ayın tarihi ve sene rakamla yazılır; ay için muayyen rumuzlar kullanılır ve yıldan önce mutlaka seneyi ifâde eden işaret konur¹⁸. Şu misâllerde görüleceği üzere tarih çeşitli şekillerde yazılabilmekteydi: Fî 18 S sene 1179 (bkz. Metin, 66b); Fî Gurre-i S sene 1179 (bkz. Metin, 53a); Gurre-i RA sene 1168 (bkz. Metin, 92a).

Sadrazam buyuruldularında nazâr-ı dikkati celb eden bir işaret de pençedir. Pençeler, buldukları belgelerde, yerine ve ehemmiyetine göre farklı şekiller arzdebilmektedir¹⁹. Pençenin, mutlaka riâyat edilmesi iktizâ eden bir kaide olmadığı da elimizdeki birçok pençesiz buyuruldudan anlaşılmaktadır. Ancak, sadrazam devlet merkezinde bulunduğu zaman ondan başka hiçbir devlet ricâli pençeli buyuruldu yazamazdı²⁰. Sadrazamların buyuruldularına pençe çekmesi usûlü 1861’de, Keçeci-zâde Mehmed Fuad Paşa’nın sadareti döneminde kaldırılmış ve sadrazamlar hem re’sen hem de derkenâr tarzında yazdıkları buyuruldularının sağ üst tarafına pençe yerine kendi sadaret mühürlerini basmaya başlamışlardır²¹.

Kaptanpaşa, defterdâr gibi görevlilerin de kendi sahalarına müteallik işlerde buyuruldu yazma yetkisi var idi. Defterdâr gerektiği zaman kendi dîvânında ve malî tayinlerde buyuruldu verir, altına pençe yerine kendi kuyruklu imzâsını koyar ve bu buyuruldu sadrazamın mûcib buyuruldusu ile tasdik olunurdu²².

2.1.2. Taşrada Yazılanlar

dahi te’ dîb olunacağını cümlesine ifâde...”, bkz. Metin, 70b; “...hilâfına hareketden be-gayet tehâşî ve mücânebet eyleyesin deyu...”, bkz. Metin, 77a.

¹⁷ Neşrettiğimiz mecmuâdaki buyurulduların önemli bir kısmı “deyu” ile bitirilmiştir; ayrıca bkz. Mübahat S. Kütükoğlu, “Buyruldu”, s. 480.

¹⁸ Mübahat S. Kütükoğlu, *Osmanlı Belgelerinin Dili*, s. 199; Neşrettiğimiz mecmuâdaki buyurulduların, muhtemelen bunların yalnızca birer numûne olmalarından nâşî, çok azında tarih kullanılmıştır.

¹⁹ M. Tayyib Gökbilgin, *Osmanlı İmparatorluğu Medeniyet Tarihi Çerçevesinde Osmanlı Paleografya ve Diplomatik İlmi*, İstanbul 1979, s. 95-96.

²⁰ İsmail Hakkı Uzunçarşılı, “Tuğra ve Pençeler ile Ferman ile Buyuruldulara Dair”, *Belleten*, sayı: 17-18 (1941), s. 114.

²¹ İsmail Hakkı Uzunçarşılı, “Tuğra ve Pençeler”, s. 115.

²² İsmail Hakkı Uzunçarşılı, *Osmanlı Devletinin Merkez ve Bahriye Teşkilâtı*, Ankara 1988, s. 329.

Beylerbeyiler veya beylerbeyi olarak bir eyâletin yöneticiliğine tayin edilen vezîrler, idârelerindeki eyâletin en yüksek askerî ve idârî âmîri olmaları hasebiyle, kendi görev alanları dâhilinde buyuruldu verebilme yetkisine sahiptiler. Bu salâhiyet, eyâleti vekîl-i saltanat sıfatıyla yönetmelerinin tabii bir uzantısı idi²³. Bir vezîr, tayin olunduğu eyâletine giderken veya taşradaki vazifesinden azledilip merkeze çağrıldığı zaman varacağı yere kadar olan yol üzerinde dava dinleyip buyruldu verir ya da bu davayı o bölgenin idârecisine havâle edebilirdi²⁴. Geniş yetkilerle ordunun sevk ve idâresini üstlenen serdârlar da buldukları bölgelerin mahallî yöneticilerine buyuruldu verebilirlerdi.

Taşrada, XVII. yüzyıla kadar, beylerbeyiler tarafından yazılan emirler arasında, içlerinde “buyuruldu” kelimesinin kullanıldığı belgelere şimdiye kadar rastlanamamıştır. Ancak kendi içlerinde “mektub” olarak nitelendirilen ve muhtevâ bakımından padişah fermânı edâsında yazılanlar buyuruldu mahiyetini taşımaktadır²⁵. XVIII. yüzyılda, daha önceleri beylerbeyilerin emir ve yazıları için kullanılan hurûf, kâğıt, vesîka, varaka gibi deyimler terk edilmiş ve bu tür yazılar da buyuruldu ismiyle anılmıştır²⁶.

Beylerbeyi buyurulduları, merkezde yazılan buyuruldulara benzer rükünler çerçevesinde tahrîr edilirler. Bu buyuruldular da doğrudan elkab rûknü ile başlar. Farklı mevkiilerdekiler için ayrı ayrı elkab tespit edilmiş olmakla birlikte, bu elkab merkezdekiler kadar sâde değildir. Kadılara, ‘şerî‘at-me‘âb...fazîletlü efendi’, ‘seccâde-nişîn-i şerî‘at-ı garrâ olan fazîletlü efendi’, ‘şerî‘at-şî‘âr ... fazîletlü efendi’, ‘mesned-ârâ-yı şerî‘at-ı garrâ fazîletlü efendi’; nâ‘iblere, ‘na‘ibü’ş-şer‘ olan izzetlü efendi’; voyvoda, mütesellim, kethüdâyeri ve yeniçeri serdârlarına, ‘mefâhirü’l-emâsil ve’l-akrân’, ‘kıdvetü’l-emâcid ve’l-a‘yân voyvodası izzetlü ağa’ gibi elkablar kullanılmıştır²⁷. Fermanlarda olduğu gibi buyuruldular da gerektiği zaman birden

²³ Beylerbeyiler hakkında bkz. Mehmet İpşirli, “Beylerbeyi”, *DİA*, VI (1992), s. 69-74; Halil İnalçık, “Eyâlet”, *DİA*, XI (1995), s. 548-550; Mustafa Çetin Varlık, “XVI. Yüzyılda Anadolu Beylerbeyiliği, Sancakları ve Kadılıkları Üzerine”, *Atatürk Üniversitesi'nin Kuruluşunun XX. Yıl Armağanı*, IV (Ankara 1978), s. 19-31; a.mlf., “Anadolu Eyaleti”, *DİA*, III, 143-144.

²⁴ İsmail Hakkı Uzunçarşılı, *Merkez ve Bahriye Teşkilâtı*, s. 207.

²⁵ Mübahat S. Kütükoğlu, “Buyuruldu”, s. 479; a.mlf., *Osmanlı Belgelerinin Dili*, s. 200.

²⁶ M. Tayyib Gökbilgin, *Osmanlı Paleografya ve Diplomatik İlmî*, s. 99.

²⁷ Ali Açıklı, “Tokat Şer‘iyye Sicillerine Göre Beylerbeyi Buyurulduları”, *Türk Kültürü İncelemeleri Dergisi*, sayı: 5 (İstanbul 2001), s. 15-16.

fazla kişiye hitâb edilebilir ve böyle durumlarda her bir görevli için kabul edilmiş elkab kullanılırdı²⁸.

Elkab rüknünden sonra mutlaka du‘â rüknü yer alır. Elkabda olduğu gibi du‘âda kişinin makamına göre farklı du‘â formülleri kullanılır: Kadılar ve na‘ibler için, “zîde ilmühu” veya “zîde fazlûhu”; voyvoda, mütesellim, kethüdayeri ve yeniçeri serdârları için “zîde mecdühu” gibi²⁹. “İnhâ olunur ki” veya “ba‘de’t-tahiyye (ba‘de’s-selâm) inhâ olunur ki” gibi formüller kullanılarak du‘â rüknü ile nakil/iblağ rüknü bağlanır³⁰.

Nakil/iblağ rüknünde, buyuruldunun yazılma sebebi, duruma göre, uzun veya kısa bir şekilde izah edilir. Zikredilen hadîse daha önce vuku‘ bulmuş ise “bundan akdem” ya da “bundan evvel” gibi ifâdeyle ilgili vak‘a anlatılır³¹.

Müteakib rükün olan emir/hüküm rüknünde, verilen emir ifâde edilir ve “işbu buyuruldu tahrîr ve ısdâr ve ile irsâl ü tısyâr olunmuşdur” veya buna benzer bir ifâde ile belgelenin buyuruldu olduğu vurgulanır³². Bazı buyuruldulara “ile irsâl ü tısyâr olunmuşdur” ifâdesinde önce belgeyi götüren ve umumiyetle beylerbeyinin maiyyetinden olan görevlinin ismi ile güzergâh yazılmış, bazen de bu isimler ve bilgiler sonradan belirlenmek üzere yâhûd daha da önemlisi güvenlik endişesiyle boş bırakılmıştır³³.

Emir/hüküm rüknünden sonra sırasıyla te’kîd ve tarih rüknü gelir. Her iki rükünde, kendi anlam bütünlüğü içinde, merkezde tahrîr edilen buyuruldulara benzer usûllerde yazılır.

Taşrada yazılan ve şer‘iyye sicillerine kaydedilen bazı buyurulduların en sonunda, sol alt köşede buyurulduyu kaleme alan şahsın ünvanı ve ismi bulunmaktadır³⁴. Buyurulduların asıllarında ise buyuruldunun başlangıç kelimesinin üzerinde, sağ tarafta makam mührü veya en altta yazan şahsın pençesi ve zat mührü yer almaktadır³⁵.

²⁸ Mübahat S. Kütükoğlu, *Osmanlı Belgelerinin Dili*, s. 202; iki farklı örnek için ayrıca bkz. İsmail Hakkı Uzunçarşılı, “Buyuruldu”, s. 308-313.

²⁹ Ali Açık, “Beylerbeyi Buyurulduları”, s. 16.

³⁰ Mübahat S. Kütükoğlu, “Buyuruldu”, s. 480.

³¹ Ali Açık, “Beylerbeyi Buyurulduları”, aynı yer.

³² Mübahat S. Kütükoğlu, *Osmanlı Belgelerinin Dili*, s. 200.

³³ Ali Açık, “Beylerbeyi Buyurulduları”, s. 17.

³⁴ Ali Açık, “Beylerbeyi Buyurulduları”, s. 18.

³⁵ Beylerbeyi buyuruldularında makam mührünün kullanılması XVII. yüzyılda başlamıştır, bkz. Mübahat S. Kütükoğlu, “Buyuruldu”, s. 480; a.mlf., *Osmanlı Belgelerinin Dili*, s. 201.

2.2. Arz, Telhîs vb Üzerine Buyuruldular

2.2.1. Merkezden Verilenler

Fatih Kanunnâmesi'ne göre padişahın tuğrasını taşıyan hükümlerin yazılmasında, mâlî işlerde defterdâra, şer'î işlerde kadıaskere ve mülkî işlerde de sadrazama salâhiyet verilmiştir. Bu durum, zikredilen makamlardakilerin, kendi sahalarında, padişahın vekili konumunda bulunmalarından kaynaklanır.

Dîvân-ı Hümâyûn'un sık sık toplandığı ve devlet meselelerinin hâllinde ana mercii olduğu dönemlerde buraya sunulan bir arz, arzuhal, arıza yâhûd takrîr, baş tezkereci ya da onun bulunmaması durumunda reisülküttâb tarafından yüksek sesle okunup, istek kabul edildiği takdirde, aynı belgenin üzerine sadece “buyuruldu” kelimesi veya “Mûcebince mezbûr serden-geçti hükmile derdestiyet üzere tevcîh olunmak buyruldu” şeklinde hükme esas olacak noktayı açıklayan buyuruldu ifadesi konulurdu³⁶. Lüzûm görüldüğü zaman, konuya müteallik kayıtların çıkartılması için, talep ilgili kalemlere havale edilir ve nihaî hüküm de bu minvâlde hazırlanırdı.

XVII. yüzyıldan itibaren, tedricen Dîvân-ı Hümâyûn eski ehemmiyetine kaybederek devletin işleyişinde Paşa Kapısı ön plana çıkmaya başladı. Osmanlı idârî teşkilâtlanmasının merkezî karakteri nedeniyle bir mesele hakkında emir sudûr ettirilmesi veya bir taleple ilgili merkeze gelen çok sayıdaki evrakın tamamını sadrazamın inceleyip karar vermesinin hem imkân sınırlarının ötesinde olduğu hem de işlemleri yavaşlatıp arızî durumlara sebebiyet verebileceği için sadrazam, buyuruldu verebilme salâhiyetini, belli sınırlar çerçevesinde, Bâb-ı Âlî içerisinde reisülküttâb, kethüdâ bey, çavuşbaşı gibi ricâle tanımıştır³⁷. Hakikî hâlde, sadrazamın verdiği buyurulduların önemli bir kısmı, bizzat kendisi tarafından değil, kethüdâ kitâbeti, baştezkereci gibi bu görevlilere veya mektûbcu gibi doğrudan sadrazama tâbî kalem âmirleri tarafından yazılırdı³⁸. Mezkûr ricâl bu yetkilerini doğrudan sultandan değil sadrazamdan almışlardı.

³⁶ Timar arzlar üzerindeki muâmelâtın takibi için bkz. Halil İnalçık, Osmanlı Bürokrasisinde Aklâm ve Muâmelât, *Osmanlı Araştırmaları*, I (İstanbul 1980), s. 1-14.

³⁷ Recep Ahışalı, *Osmanlı Devlet Teşkilatında Reisülküttâblık (XVIII. yüzyıl)*, İstanbul 2001, s. 181.

³⁸ Baron von Hammer-Purgstall, XVIII. Asırda Osmanlı İmparatorluğunda Devlet Teşkilâtı ve Bâb-ı Âli, (çev. Halit İlteber), *İstanbul Üniversitesi Hukuk Fakültesi Mecmuası*, VII/2-3 (İstanbul 1941), s. 581-582, İsmail Hakkı Uzunçarşılı, *Merkez ve Bahriye Teşkilâtı*, s. 256-261; Muzaffer Doğan, “Bâb-ı Âli'ye Geçiş”, s. 204.

Dîvân-ı Hümâyûn'a veya Bâb-ı Âlî'ye sunulan arzlar, gerek görüldüğü takdirde o hususta bir ferman veya buyuruldunun çıkmış olabileceği ya da arzda belirtilenlerin doğruluğunun tespiti için “mahalli görüle”, “defterhânedan kaydı derkenar oluna”, “sâbık emr-i âlînin kaydı” gibi kalem buyuruldusu tabir edilen bir buyuruldu ile mesbûkiyet kaydı ve emsâl kaydı olarak nitelendirilen eski kayıtların incelenmesi için ilgili kalemlere havale edilirdi. 11.12. 1796'da getirilen nizâm ile önemli devlet meseleleri, beyaz üzerine sual ihtiva eden buyuruldular ve müste'men taifesiyle ilgili meseleler haricinde, bütün evrak üzerinden emsâl ve mebûkiyet kaydı istenmesi usûlü kaldırıldı. Çok gerektiği hallerde böyle kayıtların pençe ve sahh çekilmeden yazılmaması, pençe ve sahhdan sonra reisülküttâbın kalem kîsedârlarına şifâhî tenbihi olmadıkça derkenar edilmemesi emredilmişti³⁹. Arzın havale edildiği kalemde mevcut defterler incelenir ve defterde arzda belirtilen hususa dair bir kayıt var ise bu kaydın bir sûreti arzın bulunduğu kâğıdın üst kısmındaki boş yere yazılırdı. Arzdaki mührün sıhhati, arzı takdim eden kişinin bu konuda yetkili olup olmadığı, verilen bilgilerin doğruluğu gibi diğer bürokratik şartlar açısından da incelen ve bütün bu şartlara haiz olan belge nihayet sadrazamın önüne gelirdi. Sadrazam şayet gerekli görürse, arzın konusuna göre, bir buyuruldu ile defterdâr, reisülküttâbdan veya kapdan-ı deryâ gibi görevlilerden görüş bildirmelerini isterdi⁴⁰. Bu durumda defterdâr telhîs veya i'lâm; reisülküttâb, gümrük emîni, kadıaskerler ve kadılar i'lâm; defter emîni ise arz hazırlayıp konu hakkında vardığı sonucu sadrazama bildirirdi⁴¹. Meselâ reisülküttâbdan böyle bir i'lâm istendiğinde, reisülküttâb bunu i'lâmcı denilen görevliye havale ederdi. İ'lâmcı konuyu ve belgedeki bütün işlemleri detaylı bir şekilde inceledikten sonra kararını reisülküttâb adına i'lâmında ifade eder, ancak “fermân sultânım hazretlerinin” cümlesinin yerini boş bırakırdı. İ'lâmın muhtevâsını da inceleyen reisülküttâb, bu cümleyi de ilâve edip, altına toplu imzâsını koyarak sadrazama sunar⁴². Tüm bu işlemlerden sonra sadrazam, mûcib buyuruldu olarak adlandırılan ve emir niteliğinde olan kararını belgenin üzerine yazdığı son buyuruldu ile bildirirdi. Çoğunlukla belgeler,

³⁹ Recep Ahışalı, *Reisülküttâblık*, s. 84.

⁴⁰ Defterdâra havâle buyuruldusu “İzzetlü defterdâr efendi iktizâsı üzere tanzîm ve i'lâm eyleyesiz deyu”, defterdârın telhîsinden sonra, “Telhîsi mücebince gümrük-i mezkûr mâlından verilüp ba'de't-tevzî tezkiresi verilmişdir”, bkz. Metin, 1b-2a; “Kapudan-ı deryâ vezîr-i mükerrerem izzetlü rif'atlü paşa hazretleri husûs-ı mezbûru ricâl-i tersânedan sû'âl ve tahkîk ve iktizâsını i'lâm eyleyeler deyu”, bkz. Metin, 6a; “İzzetlü reisü'l-küttâb efendi şeref-yâfte-i sudûr olan hatt-ı hümâyûn mücebince gedik ilhâkına liyâkati var mıdır görüb i'lâm eyleyesiz deyu”, bkz. Metin, 8b.

⁴¹ Mübahat S. Kütükoğlu, *Osmanlı Belgelerinin Dili*, s. 313.

⁴² Recep Ahışalı, *Reisülküttâblık*, s. 86, s. 160-161.

sadrazam daha arzı görmemiş olduğu halde, buyuruldu yazmaya yetkili ricâl tarafından bütün muamelâtı tamamlanmış ve buyuruldusu çekilmiş olarak gelir, sadrazam ise belgeyi inceleyip varılan sonucu uygun bulursa kendi adına yazılan bu buyuruldunun üzerine sahh işâretini koyardı⁴³. Bu sahh yalnızca sadrazam tarafından konulabilirdi. Sadrazamın son buyuruldusundan sonra belgeye bir ilâve yapılması gerekirse, sadâret kethüdâsı ve reisülküttâb dışında diğer buyuruldu yazma salâhiyetine sahip olanların yapacakları bu tür ilâvelerde mutlaka sadrazamın yeni bir sahhı ve pençesi gerekli idi⁴⁴.

Beyaz üzerine yazılan buyuruldular ile maliye kalemlerine ait muâmeleli evrak üzerindeki nihaî buyuruldularda tarih bulunmasına rağmen, Dîvân'da yazılan buyuruldularda ve bazı Dîvân kalemlerine ait muâmeleli evrak üzerindeki ilk ve nihaî buyuruldularda tarih yazılmayabiliyordu⁴⁵.

Muâmeleli evrak üzerine konan buyuruldular yer varsa kağıdın sol üst tarafına, kâğıdın ön yüzünde yazı yazılacak yeterli alan kalmaması nedeniyle ilgili kalem âmirinin telhîsinin arka sayfaya yazılması hâlinde ise arka sayfaya ve bu telhîsin üzerinde olacak şekilde yazılırdı⁴⁶.

Tanzimâtla birlikte mevcut bazı müesseselerde değişiklikler yapılması ve yeni müesseselerin kurulması ile birlikte Osmanlı resmî kitâbetinde de bir takım değişiklikler vuku' a gelmiş⁴⁷ ve bu durum buyuruldulara da yansımıştır.

2.2.2. Taşrada Yazılanlar

Her eyâlette, o eyâlete müteallik bütün askerî, idârî, adlî, inzibâtî meselelerin görüşülüp karara bağlandığı bir eyâlet dîvânı vardı. Dîvân, eyâletin paşa sancağı da denilen merkez sancağında beylerbeyinin konağında ve beylerbeyinin riyâsetinde toplanırdı. Eyâlet dîvânı, eyâlet idâresinin temel kurumu ve yapı itibâriyle merkezdeki

⁴³ Recep Ahışalı, *Reisülküttâblık*, s. 87.

⁴⁴ Mübahat S. Kütükoğlu, "Buyuruldu", s. 478.

⁴⁵ Mübahat S. Kütükoğlu, *Osmanlı Belgelerinin Dili*, s. 203.

⁴⁶ Mübahat S. Kütükoğlu, "Buyuruldu", s. 479.

⁴⁷ Tanzimatla birlikte Osmanlı belgelerinde meydana gelen değişimin genel bir değerlendirmesi için bkz. İlber Ortaylı, "Osmanlı Kançılıryasında Reform: Tanzimat Devri Osmanlı Diplomatasının Bazı Yönleri", *Tarih Boyunca Paleografya ve Diplomatik Semineri*, 30 Nisan-2 Mayıs 1986, *Bildiriler*, İstanbul 1988, s. 153-168.

Dîvân-ı Hümâyûn'un küçük bir modeli idi⁴⁸. Bu nedenle merkezden verilen buyuruldular ile eyâlet dîvânından çıkan buyuruldular büyük nispette birbirine benzer.

Eyâlet halkının dilek ve şikâyetleri dîvânda görüşülüp karara bağlanır ve bunların bir kısmı buyuruldu şeklinde mahallî idârecilere gönderilirdi. Buyurulduda emredilen husus bizzat dîvânın kararı ise bu durum emir/hüküm rûknünde, “işbu buyuruldu tahrîr” ifadesinden önce “Dîvân-ı Sivas’dan”, “Dîvân-ı Eyâlet-i Rûm’dan”, “Dîvân-ı Eyâlet-i Sivas ve Çorum’dan” gibi yer ve merci ifâdeleri kullanılarak belgede zikredilirdi⁴⁹.

Taşrada verilen buyurulduların, bazılarında buyuruldunun ilk kelimesi üzerinde sahh ve bitiminde buyuruldu klişesi yer alırken, bazılarında ise buyuruldunun üzerinde sahh yerine makam mührü ya da buyuruldunun altında pençe ve zat mührü vardır⁵⁰.

3. AKLÂMA DAİR BUYURULDULAR

Osmanlı devlet teşkilâtında seyfiyye ve ilmiyye ile birlikte yönetici zümreyi teşkil eden bürokrasi sınıfı, kalemiyye ismiyle anılırdı.

İlk dönemlerde, Divân-ı Hümâyûn azasından nişancının maiyetinde bulunan dar bir kâtip grubu devletin bütün işlemlerini bir arada yürütürdü. Bütün bürokratik işlemleri yürüten nişancı⁵¹, I. Bayezid döneminden itibaren yetkilerinin bir kısmını Divân-ı Hümâyûn bünyesinde faaliyet gösteren kâtiplere devretti. Devletin büyümesine bağlı olarak yapılacak işlerin artması ve çeşitlenmesi nedeniyle 15. yüzyılın başlarında malî işlemleri yürütmek üzere ayrı bir müessese olarak Defterdârlık, timar sisteminin gelişmesi ve devletin merkezîyetçiliğinin artması neticesinde de, Fatih Sultan Mehmed döneminde, bürokrasinin üçüncü ayağı olan Defterhâne-i Âmire kuruldu. 16. yüzyılın sonlarında Osmanlı devlet yapısında meydana gelen değişimle birlikte Defterhâne-i Âmire eski ehemmiyetini kaybederken, Defterdârlık ön plana çıktı. 17. yüzyılın ortalarında da Divân-ı Hümâyûn'un etkinliğini kaybetmesi, buna mukabil Bâb-ı

⁴⁸ Mehmet İpşirli, “Klasik Dönem Osmanlı Devlet Teşkilâtı”, *Osmanlı Devleti ve Medeniyeti Tarihi*, I, ed. Ekmeleddin İhsanoğlu, İstanbul 1994, s. 139.

⁴⁹ Ali Açikel, “Beylerbeyi Buyurulduları”, s. 16-17.

⁵⁰ Mübahat S. Kütükoğlu, *Osmanlı Belgelerinin Dili*, s. 205.

⁵¹ Nişancılık, 17. yüzyılın sonlarından itibaren eski ehemmiyetini kaybetmesine rağmen, bir memuriyet olarak varlığını ve Osmanlı teşrifâtındaki mevkiisini 1839'a kadar muhafaza etmiştir. 18. yüzyılın ikinci yarısında nişancı atanmasına dair bir buyuruldu için bkz. Metin, 69b.

Asafî'nin (zamanla Bâb-ı Âli adını almıştır) devlet işlerinin yürütülmesinde ana mercii hâline gelmesiyle, buraya aktarılan bazı bürokratik kadrolar da tedricen önem kazanmışlardır⁵².

16. yüzyılın ortalarından itibaren Osmanlı kalemiyesinde, memûrların yetişme usûllerinde profesyonelleşme ve büroların işlevinde ihtisâslaşma başlamıştır. Zamanla, devrin ihtiyaçları doğrultusunda yeni kalemler ve buralarda istihdam edilecek memuriyetler ve âmirlikler ihdas edildi. İlk dönemlerin birçok vazifeyi birden deruhde eden birkaç bürokratna karşılık, tarihî süreç içinde ortaya görev alanları belirlenmiş ve bu sahada uzmanlaşmış, sayısı onlarla ifâde edilen hâcegânlar çıktı⁵³. Bu gelişmeye uygun bir şekilde Osmanlı merkez bürokrasisinde istihdâm edilen memûr sayısı da arttı⁵⁴.

Memûr ve âmirlerin, tasarruflarındaki çeşitli gelir kaynakları yanında, en önemli gelirleri kalemde yaptıkları işlere karşılık olarak, iş sahibinden aldıkları ve haddi tayin edilmiş miktarlardaki⁵⁵ harçlar idi. Bunların bir miktarı hazineye teslim edilir, bir kısmı da kalem kisedârı nezâretinde biriktirilerek, her ay kalemin masraflarının karşılanmasında kullanılır ve nihâyet kalan son kısım kalemdeki bütün kâtip ve şakirdlere dağıtılırdı.

“Esrâr-ı devlete vâkıf” kimseler olarak nitelendirilen kâtiplerin, görevlerinin kanunî çerçeveler dâiresinde yürütmelerinin teminine ihtimâm gösterilirdi. Bununla birlikte, bazı kâtiplerin işe geliş gidiş saatlerine riâyet etmedikleri, daha fazla para almak gayesiyle maslahât sahiplerinin işlerini geciktirdikleri ya da kendi yetkileri haricindeki işlemleri yürütmeleri, bazı mahlûl vazifeleri müstahak kimseler varken başka kimselere haber verdikleri de vaki idi⁵⁶.

⁵² Osmanlı bürokrasisi için bkz. Erhan Afyoncu, *Osmanlı Devlet Teşkilâtında Defterhâne-i Âmire (XVI-XVIII. Yüzyıllar)*, M.Ü. Sosyal Bilimler Enstitüsü Yayınlanmamış Doktora Tezi, İstanbul 1997; a. mlf., “Tanzimat Öncesi Osmanlı İmparatorluğu’nda Bürokrasi”, *Türkiye Günlüğü*, sayı: 58 (Kasım-Aralık 1999), s. 182-190; Muzaffer Doğan, *Sadaret Kethüdâlığı(1730-1830)*, M.Ü. Sosyal Bilimler Enstitüsü Yayınlanmamış Doktora Tezi, İstanbul 1995; Recep Ahışahı, *Reisülküttâblık*; Halil İnalçık, “Reisülküttâb”, *İA*, IX, 671-683; Carter V. Findley, *Kalemiyeden Mülkiyeye Osmanlı Memurlarının Toplumsal Tarihi*, çev. G. Çağalı Güven, İstanbul 1996.

⁵³ 18. yüzyılın ikinci yarısında reisülküttâba bağlı kalemlerden beylik, tahvîl ve ru‘ûs kalemleri ile defterdâra bağlı küçük rûznâme ve piyâde kalemlerinin görevleri için bkz. Metin, 11a-12a.

⁵⁴ 18. yüzyılın ikinci yarısında çeşitli kalemlerde görevli kâtiplerin sayısı için bkz. Metin, 19a.

⁵⁵ Örnek için bkz. Metin, 12a-13a.

⁵⁶ Bkz. Metin, 16a-17a; 18a-19a.

4. İSTANBUL'UN İAŞESİ VE GÜNLÜK HAYATA MÜTEALLİK BUYURULDULAR

İlkçağ'dan itibaren Karadeniz havzası ile Akdeniz bölgesi, hayatî bağlarla birbirlerine bağlanmışlardı. Kırım ve Boğdan kıyı şeridindeki limanlarla denize açılan Kuzey Karadeniz, seyrek nüfuslu olmasına mukabil çok büyük miktarlarda tarım ve hayvancılık mahsulleri üretmekte ve bu ihtiyaç fazlası ürünler kuzey-güney arasında canlı bir ticaretin gelişmesini sağlamakta idi. Kalabalık nüfusunu beslemek için kuzeyde üretilen mallara muhtaç olan Karadeniz'in güney kesimi ile Adalar Denizi ve Akdeniz havzası ise kuzeyin ihtiyaç duyduğu daha lüks maddeleri temin ediyordu⁵⁷.

Osmanlılar, 15. yüzyılın başlarından itibaren kuzey-güney ticaretini denetim altına almaya çalıştılar. Nitekim daha Çelebi Mehmed döneminde Polonyalı tüccarlara Osmanlı ülkesinde serbest ticaret izni verilmişti. Aynı zamanda Venedik ve Cenevizliler'e karşı amansız bir mücadele başlatıldı⁵⁸. 1453 yılında Konstantinopolis'i fethederek Osmanlı ve dünya tarihinde yeni bir sayfa açan Fatih Sultan Mehmed, şehri kuracağı cihânşümûl imparatorluğa layık bir merkez yapmak için harekete geçti. Şehirde muazzam bir imar ve inşaa faaliyeti başlatıldı, fetih esnasında kaçan Rumlar'ın geri getirilmesine çalışıldı, ele geçirilen bölgelerden İstanbul'a cibrî veya ihtiyarî nüfus akışı sağlandı, imparatorluğun diğer bölgelerinden gelecekler için teşvik ve kolaylıklar gösterildi. Sultan, İstanbul halkının iaa ihtiyacının temini için, Adalar Denizi'nin her iki tarafına ve Kuzey Karadeniz'e yerleşerek bölgenin kaynaklarını İtalya'daki merkezlerine aktaran Latinler'e karşı mücadeleye girişti. Boğazlar, kuzey-güney ticaretinin mutlak surette Osmanlı hâkimiyetinde olmasını sağlayacak şekilde çok sıkı denetim altına alındı. Rumelihisarı gelip geçen gemiler için bir gümrük istasyonuna dönüştürüldü. İstanbul'dan ayrılan veya Karadeniz'den İstanbul'a giren her gemi, Boğaz'daki Hisarlar mevkiinde durdurulur, kaçak mâl ve köle taşıyıp taşımadığı hususunda hisar komutanının teftişinden geçirilirdi. Komutanın izni olmadan hiçbir gemi yoluna devam edemezdi. Fatih Sultan Mehmed, ilk olarak Karadeniz'deki Latin üstünlüğünü kırarak Ceneviz kolonilerini hâkimiyet altına aldı. 1463–1476 arasındaki

⁵⁷ Nevra Necipoğlu, "İaa, Bizans Dönemi", Dünden Bugüne İstanbul Ansiklopedisi, IV, İstanbul 1994, s. 116; Şerif Başta, *Bizans İmparatorluğu Tarihi, Son Devir (1261–1461)*, Ankara 1989.

⁵⁸ Türkler'in Latin ticaret devletleriyle bu tür ticarî-askerî ilişkilerinin bir kesitinin genel bir seyri için bkz. Şerafettin Turan, *Türk-İtalyan İlişkileri*, I, Ankara 2000; John H. Pryor, *Akdeniz'de Coğrafya, Teknoloji ve Savaş, Araplar, Bizanslılar, Batılılar ve Türkler*, (çev. F. Tayanç-T. Tayanç), İstanbul 2004.

uzun savaş döneminde Adalar Denizi ve Mora'daki Venedik üstünlüğüne büyük darbe vuruldu⁵⁹.

Osmanlılar, 1455'te Boğdan'a, 1462'de Eflâk'a yüksek hâkimiyetlerini kabul ettirdiler ve 1461 yılında Trabzon Rum İmparatorluğu'na son verdiler. 1475'te Azak ve Kefe'yi ele geçirdikleri gibi Kırım Tatarları'nı tâbiyetleri altına aldılar. Nihayet 1484'te Kili ve Akkirman'ın fethiyle Karadeniz sahilleri, Roma ve Bizans'ın başaramadığı şekilde bütünüyle kontrol altına alındı. Karadeniz 18. yüzyılın sonlarına kadar yabancılara kapalı bir iç deniz haline getirildi ve bu denizin uluslararası ticarete açılmasına yönelik tüm girişimler ve entrikalar Osmanlı idarecileri tarafından geri çevrildi.

Karadeniz havzasının ekonomik kaynaklarının Osmanlılar'ın kontrolü altına girmesi kısa sürede meyvelerini vermeye başladı. İstanbul, hem kuzeyin bol ve ucuz buğday, et, tuz gibi temel gıda maddelerinin kalabalık nüfusun ihtiyaçlarını karşılaması hem de bu zengin ticaretten alınan gümrük vergileri sayesinde Osmanlı hâkimiyetinde muazzam bir gelişme ve büyüme yaşadı. Fetihden henüz 25 yıl sonra İstanbul'un nüfusu iki kat kadar arttı. Şayet Kuzey Karadeniz'in iktisadî kaynakları olmasaydı İstanbul'da böylesine şaşırtıcı ve hızlı bir gelişmenin yaşanması mümkün olamazdı⁶⁰.

16.yüzyılın başlarından itibaren Akdeniz'in güneyinin ve doğusunun da Osmanlı egemenliğine geçmesiyle kuzey-güney ticaretinin tam göbeğine oturan İstanbul, tarihi boyunca ulaşamadığı bir şans yakaladı ve 18.yüzyılın başlarında Londra'nın yükselişine kadar Ortadoğu'nun ve Avrupa'nın en kalabalık ve parlak şehri unvanını muhafaza etti.

Bu gelişmeye muvâzi, muazzam nüfusun ihtiyaçlarının temini işi devletin en önemli vazifelerinden biri haline gelmiştir. Osmanlı idaresi, devasa başkentinin ihtiyaçlarını temin edebilmek için özellikle deniz taşımacılığına ehemmiyet vererek Kuzey Karadeniz'den Akdeniz'in güneyine kadar uzanan sahada muntazam bir ikmal sistemi kurmuş ve bu sistemin muhafazasında azamî gayret göstermiştir. Ayrıca İstanbul'a ulaşan mâlların stoklanması ve dağıtımında, pazarlanmasında, fiyatların kontrolünde geniş bir örgüt kurup işletmek zorunda kalmıştır.

⁵⁹ Selahattin Tansel, *Fatih Sultan Mehmed'in Siyasi ve Askeri Faaliyetleri*, İstanbul 1999; Andre Clot, *Fatih Sultan Mehmed*, çev. Necla Işık, İstanbul 1998; Halil İncalcık, "İstanbul: Bir İslam Şehri", çev. İbrahim Kalın, *İstanbul Armağanı, Fetih ve Fatih 1*, haz. Mustafa Armağan, İstanbul 1995, s. 71-90; a. mlf., "Fatih, Fetih ve İstanbul'un Yeniden İnşası", *Dünya Kenti İstanbul*, İstanbul trz., s. 22-37.

⁶⁰ Mehmet Genç, *Osmanlı İmparatorluğunda Devlet ve Ekonomi*, İstanbul 2000, s. 311-329.

4.1.Zahîre İhtiyacının Temini

Şehrin iâşesinde en önemli madde buğdaydı⁶¹. İstanbul'un 17. yüzyıldaki tahminî nüfusu 600-750 bin⁶² ve 18. yüzyılın başlarında günlük tahıl tüketimi ise yaklaşık 200 ton⁶³ idi. İstanbul'un tahıl kaynakları, Tekirdağ limanı aracılığıyla Trakya ovaları; İbrail, İsakçı gibi limanlar aracılığıyla Tuna havzası; Burgaz limanı aracılığıyla Bulgar hububatı; Kili, Kefe, Azak, Akkirman aracılığıyla Karadeniz'in kuzeyindeki step kuşağı; Kuluz limanı üzerinden Teselya ovası; her iki Foça limanı ve İzmir aracılığıyla Batı Anadolu; Dimyat ve İskenderiye aracılığıyla Mısır idi⁶⁴. Kırım ile yarımadanın kuzeyine düşen bozkır kuşağında Tatarlar tarafından üretilen buğday, İstanbul'un hububat ihtiyacının önemli bir kısmını karşılıyordu. İstanbul'un büyük tüketim pazarı, bölgedeki göçebeleri hayvancılığın yanı sıra tarımla da uğraşmaya yönlendirdi⁶⁵.

Osmanlı Devleti, tebaâsının temel ihtiyacı olan hububâtın temininde ve aynı zamanda bu ihtiyacı karşılarken kurduğu müessis yapının korunmasında hassasiyet göstermiştir. Osmanlı iktisadî siyasetinde bu temel felsefe bugün "iâşe ilkesi" olarak adlandırılmaktadır. İâşe ilkesi, ictimâî-siyasî düzenin sağlıklı yürümesi ve devletin faaliyetlerini aksatmadan yürütebilmesi açısından elzem görülmüş ve asırlarca uygulanmıştır. Bir bölgedeki ziraî üretim evvelâ o bölgenin ihtiyaçlarını karşılamak için kullanılır, kalan kısım saray ve ordu ile İstanbul halkının ihtiyaçları için ayrılırdı. Bütün bu ihtiyaçlar karşılandıktan sonra fazla ürünün imparatorluğun hubûbât ihtiyacı olan diğer bölgelerinde satılmasına izin verilirdi⁶⁶. İstanbul'a sevk edilecek ürün, devletin

⁶¹ Lütfi Güçer, *XVI-XVII. Asırlarda Osmanlı İmparatorluğunun Hububât Meselesi ve Hububâtın Alınan Vergiler*, İstanbul 1964; Ömer Lütfü Bârkân, *Osmanlı İmparatorluğunda Ziraî Ekonominin Hukuki ve Mali Esasları*, İstanbul 1943.

⁶² Robert Mantran, *17. Yüzyılın İkinci Yarısında İstanbul, Kurumsal, İktisadi, Toplumsal Tarih Denemesi*, I, çev. Mehmet Ali Kılıçbay-Enver Özcan, Ankara 1990, s. 45-48; Suraiya Faroqhi, "Krizler ve Değişim 1590-1699", *Osmanlı İmparatorluğu'nun Ekonomik ve Sosyal Tarihi (1600-1914)*, II, ed. Halil İnalçık-Donald Quataert, çev. Ayşe Berktaş, İstanbul 2004, s. 620.

⁶³ Halil İnalçık, "İâşe, Osmanlı Dönemi", *Dünden Bugüne İstanbul Ansiklopedisi*, IV, İstanbul 1994, s. 118.

⁶⁴ Halil İnalçık, *Osmanlı İmparatorluğu'nun Ekonomik ve Sosyal Tarihi (1300-1600)*, I, ed. Halil İnalçık-Donald Quataert, çev. Halil Berktaş, İstanbul 2000, s. 228.

⁶⁵ Köleler, Tatarlar için ucuz iş gücü olmalarının yanı sıra çok büyük bir ekonomik kaynak idiler. Bkz. Halil İnalçık, *Ekonomik ve Sosyal Tarih*, s. 338.

⁶⁶ Bu ilkenin devamını sağlamak için Osmanlı Devleti ziraî toprakların mülkiyet hakkını fertlere terk etmeyerek kendi elinde bulundurmıştır. "Mirî" denilen bu mülkiyet rejiminde, toprak çiftçilere babadan oğula geçecek şekilde kiralanmış sayılırdı. Çiftçilerin, yerlerini terk etmelerine izin verilmez, bir şekilde yerini yurdunu terk edenler belli bir süre içinde yakalandıkları yerden tekrar eski yerlerine gönderilirdi. Osmanlı klasik iktisadî felsefesinin temel ilkeleri için, bkz. Mehmet Genç, *Devlet ve Ekonomi*, s. 45-52.

tayin ettiği bir görevli tarafından, yine devletçe belirlenen miktar ve fiyatla mübâya‘a ismiyle halktan satın alınırdı⁶⁷. Devlet, ülkenin ihtiyaçlarını belli bir düzen içerisinde yürütmek için gerekli gördüğü hallerde üretime de inhisar koymaktaydı. Bütün ülkede tatbik edilebilen bu durum şartların gerektirdiği hallerde süreklilik de arz edebilmekteydi⁶⁸.

Devlet, halkın iâşesini hızlı ve ucuz bir şekilde temin edebilmek için gemi taşımacılığına büyük önem vermişti. İstanbul’u farklı zamanlarda ziyaret eden yabancı seyyahlar şehirdeki limanların hareketliliği karşısında hayretlerini gizleyememişlerdir. 1483 tarihli bir gemi resimleri defterine göre, bir yıl içinde İstanbul limanına 2019 gemi ve 2265 küçük tekne gelmişti⁶⁹. Özellikle Karadeniz, etrafındaki zengin zahîre üretim bölgeleriyle İstanbul’un hubûbât ihtiyacının karşılanmasında hayatî ehemmiyete haiz bir su yoluydu. Ancak üzerinden yapılan ticarî faaliyetlerin canlı, kazançlı ve bereketli olmasına rağmen Karadeniz’in asla unutulmaması gereken en önemli niteliği tehlikeli bir deniz olmasıydı. Karadeniz’de en elverişli seyrüsefer mevsimi Ağustosun ortaları ile Eylülün sonları arasındaki bir süreyle sınırlıydı. Bu nedenle devlet, üç direkli, şayka, vılık ve çekelve gibi zahîre gemilerinin yüklerinin bir an evvel boşalttırılmasını, bunların sahipleri tarafından tamir haricinde herhangi bir sebeple iskelelerde bekletilmemesini, böylece de kış gelmeden birkaç sefer yapmalarının teminini istemekte ve ekmekçilerin zahîre tüccarlarına olan borçlarının peyderpey tahsîl edilip sahiplerine teslim edilmesini emretmekteydi⁷⁰. Ne gaye ile olursa olsun denize açılanlar, her zaman Karadeniz’in meşhur “misafirsevmez” fırtınalarına karşı hazırlıklı olmak zorunda idiler. Bu fırtınalar, deniz trafiğini aksatmalarının yanı sıra bazı tüccarların fırtınaya yakalandık bahanesiyle mübâya‘a zahîresinin bir miktarını satmalarına imkan tanıyordu⁷¹. Kış aylarında ise deniz taşımacılığı ancak havalanın müsait olduğu

⁶⁷ Bkz. Metin, 36a-36b.

⁶⁸ Ahmet Tabakoğlu, *Türk İktisat Tarihi*, İstanbul 1986, s. 360.

⁶⁹ Halil İnalçık, *Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi*, s. 230; 17. yüzyılın ikinci yarısındaki durum için bkz. Robert Mantran, *17. Yüzyılın İkinci Yarısında İstanbul*, I, s. 85-96; genel bir değerlendirme için bkz. Wolfgang Müller-Wiener, *Bizans’tan Osmanlı’ya İstanbul Limanı*, çev.Erol Özbek, İstanbul 1998.

⁷⁰ “...zahîre sefineleri eğlendirilmeyüp âciletan müstevfi sermâye ile gönderilmesi muktezî ve bu emrin husûlü zahîre eshâbının akçelerini habbâzlar yedlerinden pey-der-pey tahsîle mevkuf olmağla...”, bkz. Metin, 29a; “...sefâin-i mezbûrenin bir an evvel zahîre iskelelerine azîmet eylemeleri muktezî olduğuna binâ’en icâleten sefinelerin boşalttırılması umûr-ı müsta’celeden olmağla...”, bkz. Metin, 29b; “...eyyâm-ı şitâda sıklet çekilmemek için gelen hintalar birgün evvel ale’s-seviyye habbâzlara tevzî’ ve sefinelerden ihrâc ile mevsim-i şitâdan mukaddem sefineler birkaç sefer eylemeleri muktezî...”, bkz. Metin, 34a.

⁷¹ Bkz. Metin, 33a, 36b-37a.

zamanlarda mümkündür⁷². Gemi taşımacılığında aksamalar yaşandığı zamanlarda, şayet kifayet miktarı stok da yoksa İstanbul'da gıda fiyatları aşırı derecede artmakta idi. Kış aylarında muhtemel bir kıtlığı önlemek için devlet, habbâzların yaz aylarından muayyen miktarda zahîreyi depolamalarını zorunlu kılıyordu⁷³.

Halkın ihtiyaç duyduğu ekmeğin kaliteli ve makul fiyatta olması hükümet için hayatî bir mesele idi. Zira ekmeğin kıt veya kalitesiz olması zaman zaman halkın isyana varan hoşnutsuzluğuna sebebiyet vermekteydi. Bu nedenle halkın ekmeğiyle oynamak, saltanatın altını oynamakla bir tutulmuş ve ekmeğin yapımı, dağıtımı sıkı bir şekilde kontrol edilmiştir. Sultanlar kimi zaman tebdil-i kıyafet gezerek çarşı pazarı denetler ve halka devletçe belirlenen standartların dışında ekmek satan esnafı ağır bir şekilde cezalandırırdı. Sadrazamın en önemli vazifelerinden biri de her hafta bizzat çarşı teftişine çıkıp, tahıl stoklarını, ekmeğin fiyatını ve kalitesini denetlemektir. İstanbul kadısı da muayyen günlerde maiyeti ile birlikte teftişe çıkardı⁷⁴. Başlıca gıda maddelerinin fiyatları üçer aylık listeler halinde kadı tarafından belirlenerek ilân edilirdi. Narh adı verilen bu fiyatlara uyulup uyulmadığı muhtesip tarafından denetlenir ve aksine hareket edenler şiddetle cezalandırılırdı⁷⁵. Ekmek ve un kıtlığını önlemek için hükümet buğdayın ihracını yasaklamıştı⁷⁶. Devlet, yoksul halkın ekmek ihtiyacının karşılanmasında hayatî ehemmiyeti olan imaretlerin zahîrelerinin de muayyen fiyatlarla teminine ihtimam gösterirdi⁷⁷. Halkın un sıkıntısı çekmemesi için değirmenler bir nizâma bağlanmıştı⁷⁸.

⁷² Bkz. Metin, 34b-35a, 38b.

⁷³ “Habbâzân tâifesi altı aylık şitâ zahîresini eyyâm-ı sayfda iddihâr eylemek şürût-ı nizâmları olmak üzere başmuhâsebede mukayyed olup şürût-ı mezbûreye ri‘âyet eylemeyenlerin gedikleri ref‘i lâzım iken biraz müddetten berü habbâz tâifesinin ekseri üç aylık zahîre dahi şitâ için iddihâr etmeyüp mücâzâtlardan iğmâz olundukca zahîre iddihârında tekâsülleri müzdâd olup f‘i-mâba‘d şürût-ı mezkûrenin kemâ-yenbagî ri‘âyeti ve kasıma karîb anbarları yoklanup lâ-akall üç aylık zahîresi bulunmayanların şürût-ı nizâmları mücebince gedikleri ref‘i...”, bkz. Metin 32b.

⁷⁴ “... iktizâ-i vakt ve hâle göre bey‘ olunan zahâir ve eşyanın hadd-i i‘tidâl üzere bey‘ etdirilmesi husûsuna mübâderet ve bu husûsa ale‘d-devâm nezâret...”, bkz. Metin, 45a-45b; Ayrıca bkz. Ahmed Refik, *Onikinci Asr-ı Hicri’de İstanbul Hayatı (1689-1785)*, İstanbul 1988, s. 4-5, 37.

⁷⁵ “...ibâdullahın hasâretten masûn olmalarıçün narh husûsuna gereği gibi dikkat ve nân-ı azîzi noksân tabh edenleri ve sâ‘irlerin zâbitler ma‘rifetiyle ahz ü te‘dîb...”, bkz. Metin, 39a; Ayrıca bkz. Robert Mantran, *17. Yüzyılın İkinci Yarısında İstanbul*, I, s. 269-309; Narh için bkz. Mübahat S. Kütükoğlu, *Osmanlılar’da Narh Müessesesi ve 1640 Tarihli Narh Defteri*, İstanbul 1983.

⁷⁶ “...sırran ve alenen ebvâb-ı Âsitâne-i Sa‘âdet’den hinta ve sa‘îr ve sa‘îr ecnâs-ı zahâirden bir habbe ve bir dâne kapulardan taşra salıverilmeyüp...”, bkz. Metin, 31a-31b, “...rüesâ-i sefâin ve neferâtı ve gayrılarına kumanyalardan ziyâde nân-ı azîz ve pirinç ve zahâir-i sâ‘ire nakl etdirilmeyüp...”, bkz. Metin, 38a-38b; Ayrıca bkz. Ahmed Refik, *Onikinci Asr-ı Hicri’de İstanbul Hayatı*, s. 102-103.

⁷⁷ Bkz. Metin, 43b-44b.

⁷⁸ “...Âsitâne-i Aliyye ve muzâfâtından olan değirmânların ameleleri mikdâr-ı kifâyeden dîn olmamak üzere her bir değirmânda olan amele başka başka tahrîr ve defter olunup içlerinden biri çıkmak murâd

Devlet çeşitli vurguculukları ve enflasyonu önlemek için ülkenin uzak bölgelerindeki üreticilerden İstanbul'daki perakendecilere kadar hemen her yerde piyasayı düzenler ve denetlerdi. İstanbul'a ulaşan gıda maddelerinin depolanması, sağlıklı bir şekilde dağıtılması ve vergilendirilebilmesi için devlet her mâlin indirileceği limanı ve dağıtım merkezlerini belirlemişti. İstanbul limanının erzak gelen en işlek bölümü Bahçekapı-Unkapanı arası ve Galata tarafında da Yağkapısı-Balıkpazarı arasındaydı. Kuzeyin belli başlı limanlarından buğday, arpa, darı gibi hububat getiren büyük gemiler herhangi bir yerde bekletilmeksizin Unkapanı İskelesi'ne yanaştırılırdı⁷⁹. Kapan-ı Dakik olarak bilinen Unkapanı, gelen zahîrenin depolanması kadar habbâzâna tevzî'inde de önemli bir mahaldti. Üsküdar kadısına verilen bir buyurulduda, kadının, Kapan-ı Dakik nâ'ibi tezkiresi olmadıkça hubûbâtın bir köy veya kasabaya nakl olunmaması husûsuna Üsküdar ustası ve bahren Üsküdar iskelelerinden kayıklar ile tezkiresiz nakl olunmaması emrine Üsküdar çorbacısının dikkat eylemelerini ilgililere tenbîh etmesi istenmektedir⁸⁰. Kapana zahîre getirildiğinde bu tarih bir cerideye kaydedilir ve tüccâra ödemeler bu tarihe göre yapılırdı⁸¹.

4.2. Et İhtiyacının Temini

İstanbul'da saray çevresinin, askerlerin ve halkın et ihtiyacının karşılanması devletin önemli mükellefiyetlerinden birisi olarak görülmüş ve bir devlet hizmeti olarak çeşitli önlemlerin alınmasını zorunlu kılmıştır.

İstanbul halkı balığa fazla rağbet göstermezdi. Ancak yine de İstanbul ve Galata'daki balık pazarları sergilenen balıkların ucuzluğu ve çeşitliliğiyle yabancı seyyahların eserlerinde genişçe yer bulmuştur. Salamura balık İstanbul'a Azak, Kefe ve Kili'den getirilirdi. Güneyin ihtiyaçlarının karşılanmasında Don Irmağı ağzındaki mersin balıkçılığı ve havyar üretimi önemliydi. Osmanlı hâkimiyetinin bölgeye yerleşmesinden önce İtalyan tacirler tarafından İtalya'ya taşınan balık, havyar ve unun büyük bölümü artık büyük nispette İstanbul'a gidiyordu. Devlet yakalanan bağlın

eyledikde yerine âherini getürmedikce izin ve ruhsât verilmemek üzere iktizâ edenlere gereği gibi tenbîh ü te'kid ve taht-ı zâbita ve hüsn-i nizâma rabt...”, bkz. Metin, 47b; Ayrıntılı bilgi için bkz. Salih Aynural, *İstanbul Değirmenleri ve Fırınlari: Zahire Ticareti (1740-1840)*, İstanbul 2002.

⁷⁹ Bkz. Metin, 40b-41a.

⁸⁰ Bkz. Metin, 31b-32a.

⁸¹ “...sevâhil-i Bahr-ı Sefid'den eshâb-ı alâka ve sâ'ir tüccârın getürdükleri hınta ve şa'îrin ve hubûbât-ı sâ'ire kapana îsâl eylediklerinde târihiyle cerîdeye ba'de'l-kayd tevzî' olunduktan sonra îcâb eden bahâları fîât-ı maktû'asıyla haftalık tertîbi üzere tahsîl oldukca beher mâh el-akdem fe'l-akdem ka'idesine ri'âyet olunarak nevbetile akçeleri edâ etdirilüp...”, bkz. Metin, 35a-35b.

%10'unu alır, fiçılarda tuzlanmış halde depolar veya gemilerle İstanbul'a taşıtırı⁸². Kopa ve Taman limanları aracılığıyla Çerkezistan kıyılarının havyarı ve balı Kefe'ye getirilir, oradan da güneye gönderilirdi⁸³. Ayrıca Marmara ve balıklar için bir göç yolu olan Boğaz envai çeşit balığın İstanbul'daki müptelalarına ulaştırılmasını sağlardı⁸⁴.

İstanbulular'ın, sığır ve pastırma ihtiyacı Bucak, Moldovya ve Varna taraflarından karşılanmakta idi. Eflâk ve Boğdanlı tacirler kasım ayında getirdikleri sığırları Yedikule dışında hendek kenarında keser, pastırmahane pastırma haline getirirlerdi. Pastırma Odun Kapısı dışında, Galata'da ve Tophane'deki dükkânlarda satılırdı⁸⁵.

İstanbul halkının asıl et tüketimini karşılayan koyun başlıca Balkanlar, Eflâk, Boğdan ve Anadolu'dan getirilirdi. Eflâk ve Boğdan voyvodalarının en önemli mükellefiyetlerinden birisi de her yıl İstanbul'a belli miktarlarda koyun göndermektir. 1544 yılında bu miktar 100'er bin koyun olarak tespit edildi. Sürüler, sahipleri veya Osmanlı idarecilerinin tespit edeceği kişiler tarafından getirilecek ve Akkırman kadısı başkanlığındaki bir komisyon belli aralıklarla koyunların satım bedelini belirleyecekti. Ertesi sene Eflâk voyvodasının itirazları üzerine bu sayı 50 bine indirildi⁸⁶. İstanbul'un et ihtiyacının artması Eflâk ve Boğdan'da hayvancılığın gelişmesini sağladı. 17. yüzyılın ikinci yarısında İstanbul'daki padişah sarayları ve halk için muazzam sayıda koyun ve kuzu kesilmekte idi⁸⁷. Et ihtiyacının sorunsuz bir şekilde temin edilmesinden padişahın koyun emini ve kasapbaşı sorumluydu. Şehre zamanında koyun eti sağlamak için celepkeşlik yöntemi ihdas edilmişti. Bazı zengin kişiler hükümetçe cezalandırılmak için celepkeş tayin edilip vilayetlere gönderilir ve belli sayıdaki koyunu temin ederek İstanbul'a getirip muayyen bir fiyattan kasaplara satmakla mükellef tutulurlardı. Özellikle 17. yüzyıldan önce etin perakende satış fiyatının çok düşük tutulması nedeniyle celepkeşlerin birçoğu iflâs etmişti. Ancak bu hizmetten kaçmanın cezası

⁸² Rusya'dan gelen tuzlu balıktan alınan gümrük vergisi için bkz. Ahmed Refik, *Onikinci Asr-ı Hicri'de İstanbul Hayatı*, s. 225-227.

⁸³ Halil İnalçık, *Osmanlı İmparatorluğu: Klâsik Çağ(1300-1600)*, çev. Ruşen Sezer, İstanbul 2003, s. 137-138.

⁸⁴ Ayrıntılı bilgi için bkz. Robert Mantran, *17. Yüzyılın İkinci Yarısında İstanbul*, I, s. 184-186.

⁸⁵ Halil İnalçık, "İaşe, Osmanlı Dönemi", s. 118; Suraiya Faroqhi, *Osmanlı Kültürü ve Gündelik Yaşam, Ortaçağdan Yirminci Yüzyıla*, çev. Elif Kılıç, İstanbul 1998, s. 226.

⁸⁶ Halil İnalçık, *Osmanlı İmparatorluğu'nun Ekonomik ve Sosyal Tarihi*, s. 352.

⁸⁷ Bkz. Robert Mantran, *17. Yüzyılın İkinci Yarısında İstanbul*, I, s. 182

ölümdü. Kimi zaman da celeplik gönüllü olarak, ticarî gayelerle yapılmakta idi ve 17. yüzyılın ortalarından itibaren bu iş hayli kârlı bir hâle gelmişti⁸⁸.

Gelen koyunlar kasaplara muayyen miktarlarda dağıtılır ve bu dağıtım esnasında farklı gruplara belli bir kota uygulanırdı. İstanbul içinde hayvan kesilmesi yasaktı. Şehirdeki başlıca kesimhaneler Bahçekapı, Yedikule ve Ayakapı'da idi. 17. yüzyılda Yedikule'de kasapbaşının emri altında 200 kasap çalışmaktaydı. Fatih Sultan Mehmed tarafından Ayasofya'nın vakfı olarak burada yaptırılan debbağhâne İstanbul dâhilinde ve haricinde kesilen bütün hayvanların derilerini toplama inhisârına sahipti⁸⁹. İstanbul'daki kasaplar, kasapbaşının, kasaplar kethüdâsı ve ustaları ile koyun getiren celeplerinin fikri alınarak bir nizâma bağlanmıştı⁹⁰. Rûz-ı hızırdan önce kuzu ve oğlak kesilip satılması yasaktı⁹¹. Bu tarihte kesilen kuzular, halka başsız ve ciğersiz olarak satılırdı⁹². Halkın temel ihtiyaçlarının temini için gerekli birçok maddede olduğu gibi et, koyun kuyruğu da narha tâbî idi⁹³. Üsküdar kadısına gönderilen buyurulduda, İstanbul'dan, Üsküdar halkının ihtiyacını karşılamak üzere buradaki kasapların hissesine tahsis edilen koyunların, bazı kasaplar tarafından daha fazla kâr kazanmak gâyesiyle İznik, Gebze ve Karamürsel taraflarına gönderilmesinin yasaklanması istenmektedir⁹⁴. Hayvanlardan elde edilen yapağı, deri gibi diğer maddelerin yanı sıra don yağı ile çerviş yağı da günlük hayatın vazgeçilmezlerinden idi. Bunlar özellikle koyunların, başta kuyrukları olmak üzere, iç yağlarından elde edilir ve yemeklerde, mum yapımında ve hatta kayıkların yağlanmasında kullanılırdı⁹⁵. İstanbul'da kesilen hayvanlardan elde edilen don ve çerviş yağı ihtiyacı karşılamadığı için Rusçuk, Niğbolu gibi bu yağları üreten yerlerden Varna iskelesi aracılığıyla İstanbul'a don ve çerviş yağı

⁸⁸ Suraiya Faroqhi, "Krizler ve Değişim", s. 621-625.

⁸⁹ Üsküdar'da Valide-i Atik Camii Vakfı ile Eyüp'te Eyüp Camii Vakfının da bir ara kendi bölgelerinde deri toplamaya yetkili oldukları, ancak daha sonra bu yetkinin ref' edildiği anlaşılıyor, karşılaştırmak için bkz. Ahmed Refik, *Onikinci Asr-ı Hicri'de İstanbul Hayatı*, s. 9-10, 132-133, 230-232.

⁹⁰ Bkz. Metin, 49b-50a; İstanbul'daki çeyrekçi kasapların niâmına dair bkz. Ahmed Refik, *Onikinci Asr-ı Hicri'de İstanbul Hayatı*, s. 40-41, 132-133.

⁹¹ "...eğer rûz-ı hızırdan mukaddem kuzu ve oğlak zebh ve fûrûhta cesâret ederler ise fûrûht edenler ahz ü istintâk ve zebh ve fûrûht edenler mübeyyen olduğu gibi ibreten li's-sâ'irin kal'a-bend olunacakları...", bkz. Metin, 48a-49b.

⁹² "...bi'l-cümle kassâb ve çarıkcı ustalarını huzûr-ı şer'e da'vet ve fî-mâba'd zebh ve ibâdullahâ fûrûht olunan kuzu başsız ve ciğersiz fûrûht olunmak...", bkz. Metin, 49b.

⁹³ Bkz. Metin, 50a-50b, 51a-51b.

⁹⁴ Bkz. Metin, 50a.

⁹⁵ "...taşradan tevârüd eden ton yağından başka Dersa'âdet'de dahi zebh olunan hayvanâtdan külliyyetlü yağ hâsil olduğuna binâ'en mumcular böyle vakitte yerlü yağıyla ibâdullahın kifâyet edecek mumu idâre etmeğe ikdâm lâzımeden iken...", bkz. Metin 52a; İstanbul'da yağ sıkıntısı çekilmemesi için kayıkların don yağıyla yağlanmasının men' edilmesine dair bir hüküm için bkz. Ahmed Refik, *Onikinci Asr-ı Hicri'de İstanbul Hayatı*, s. 171-172.

getirilirdi⁹⁶. Bu yağların, izin tezkeresi olmadıkça herhangi bir mahalle nakledilmesi yasaktı⁹⁷.

4.3. Sabun İhtiyacının Temini

Sabun, bugün olduğu gibi Osmanlı döneminde de insanların hem kendi temizliklerinin hem de kullandıkları eşyaların temizliğinin sağlanması için günlük hayatta lüzümü hissedilen bir maddeydi⁹⁸.

Osmanlı Devleti'nde sabun imâlathâneleri daha ziyade zeytin üreticiliği yapılan bölgelerde temerküz etmişti. 17. yüzyılda İdlib şehrinde zeytin üreticiliği sayesinde sabun sanayii de gelişmişti ve Halep üzerinden başkente gönderilen Kuzey Suriye sabunu İstanbul'da Trablus sabunu olarak bilinirdi⁹⁹. 1720'leri müteakip 10-20 yıl içinde mevcut sabunhâne sayısını 10 mislinden fazla arttırarak sabun imâli ve ihracını ziyadeleştiren Girit Adası, 1750'lerde bu kaliteli ürünü bütün Karadeniz bölgesi ve hatta Rusya ve Avrupa pazarlarına ulaştıran bir merkez haline gelmiş, fakat 1780'lerden itibaren bu hâkimiyetini büyük ölçüde kaybetmişti¹⁰⁰.

İstanbul ve havâlisinde sabuncu esnâfı Suriçi'nde yerleşmişti ve taşrada sabun dükkânı açılması yasaktı¹⁰¹. Devletin bu hususta üzerinde durduğu en önemli konulardan biri muhtekir ve madrabaz taîfesinin gizlice İstanbul haricindeki mahallerde yüksek fiyat ve düşük dirhemle sabun satmasının ya da hava muhâlefeti nedeniyle İstanbul'a sabun getirilemediği zamanlarda fırsatçıların sabunu depolayıp halka yüksek fiyatla satmalarının önlenmesi idi¹⁰². İstanbul'a getirilen sabunun başka mahallere götürülmesi yasaktı. Ancak yine de bazı tüccarlar Hisâr Gümrüğü'ndeki memûrlara rüşvet vermek sûretiyle sabunu başka yerlere götürmekteydiler¹⁰³.

⁹⁶ Bkz. Metin, 51b-52a, 52b.

⁹⁷ "...İstanbul ve havâlisinde vâkı' iskelelerin kaykıcılar kethüdâsını getürdüp fi-mâba'd İstanbul'dan karşıya ve karşıdan İstanbul'a ve sâ'ir mahallere izin tezkiresi almadıkca ton ve çerviş nakl eylememek...", bkz. Metin, 52b-53a.

⁹⁸ Halil Erdoğan Cengiz, Eski Çamaşırlar, Killer, Sabunlar ve Leke Çıkarma Yöntemleri, *Tarih ve Toplum*, sayı: 112 (Nisan 1993), s. 44-47.

⁹⁹ Suraiya Faroqhi, "Krizler ve Değişim", s. 629

¹⁰⁰ Mehmet Genç, *Devlet ve Ekonomi*, s. 213-214; Ayrıntılı bilgi için bkz. Said Öztürk, "Osmanlı Devleti'nde Sabun Sanayii", *Türkler*, X, ed. H. C. Güzel-K. Çiçek-S. Koca, Ankara 2002, s. 781-790.

¹⁰¹ "...Âsitâne-i Aliyye ve havâlisinde vâkı' sabuncu dükkânları kal'a derûnunda olup taşrada olmak memnû' iken...", bkz. Metin, 53a.

¹⁰² Bkz. Metin, 53a-54a.

¹⁰³ "...Âsitâne-i Sa'âdet'e gelen sabunun mahall-i âhere nakli memû'âtdan iken Karadeniz'e sefâinin ekseriyle katı vâfir sabun gittiği ve hatta Hisâr Gümrüğü'ne me'mûr olanlar her çuvâlından ma'lûmü'l-

4.4. Su İhtiyacının Temini

İstanbul'un kurulduğu bölge stratejik açıdan çok önemli bir saha olmasına rağmen, su bakımından fakir bir yerdir. Şehir kendi kendine yetecek kaynak sularına sahip olmadığı için bu hususta daima dışa bağımlı olmuştur.

Roma ve daha sonra Bizans imparatorları büyük kanallarla etraftaki suları şehre taşımışlar, şehrin içinde de havuzlar ve sarnıçlar inşa ederek özellikle kuşatma zamanlarında halkın su sıkıntısı çekmesini önlemeye çalışmışlardır. Binbirdirek ve Yerebatan Sarnıçları ile Bozdoğan Su Kemeru bu dönemden kalmış su yapılarının en iyi bilinen numûneleridir.

Osmanlılar döneminde nüfusun artmasına muvâzi İstanbul'un su ihtiyacının temini de Osmanlı idârecilerinin yeni tedbirler almasını zorunlu kıldı. Kanunî Sultan Süleyman döneminde 1555-1563 arasında toplam 50 milyon akçeden fazla para harcanmak sûretiyle Kırk Çeşme adıyla bilinen su yolları inşa edildi¹⁰⁴. I. Mahmud döneminde Balaban ve Eskibağlar Dereleri'nin suyu 25 kilometre uzunluğundaki bir kanalla şehre getirildi ve bugünkü Taksim semtinde yapılan bir maksemle bu su Haliç'in kuzeyi ve Boğaz kıyısında gittikçe kalabalıklaşan yerleşim merkezlerinin su ihtiyacının karşılanmasında kullanıldı¹⁰⁵. Lüzûm görüldüğü hallerde yeni bendler inşa edilerek su sistemi takviye edildi¹⁰⁶. Şehre muntazaman su akışının temini ve suların sağlıklı olması için devlet su havzalarının korunmasına ihtimâm gösterirdi¹⁰⁷.

Bu ana su yapılarının yanı sıra İstanbul içindeki birçok çeşme¹⁰⁸ ve sebil¹⁰⁹ ile de halka su temin edilmekteydi. Şehre getirilen sular evvelâ mahalle çeşmeleri,

mikdâr akçe aldıkları ve esnâda giden gelen sefîne dahi sabunı Mudanya İskelesi'nde fûrûht eylediği sahîhan ihbâr olunmağla...”, bkz. Metin, 54a-54b.

¹⁰⁴ Tayyib Gökbilgin, *Kanunî Sultan Süleyman*, İstanbul 1992, s. 197; Kazım Çeçen, “Kırkçeşme Suları”, *DİA*, XXV (2002), s. 476-479; a.mlf., *Mimar Sinan ve Kırk Çeşme Tesisleri*, İstanbul 1988.

¹⁰⁵ Kazım Çeçen, “Taksim Suyu Tesisi”, *Dünden Bugüne İstanbul Ansiklopedisi*, II, İstanbul 1994, s. 200; Rezan Çelebi, “Taksim Maksemi”, *Dünden Bugüne İstanbul Ansiklopedisi*, II, İstanbul 1994, s. 198

¹⁰⁶ “...müceddeden te’sîs ve binâsına irâde-i aliyye-i hüsrevâne ta’alluk eden bend-i cedîdin Ohdulü(?) Deresi’ne dek yapılması cümle ittifâkıyla münâsib ve müstahsen görüldüğünü müş’ir-i arz eylediniz takrîr pâye-i serîr-i a’lâya arz olundukda binâsı fermân-ı hümâyûn buyurulmağla siz ki binâ emîni ta’yîn olunup...”, bkz. Metin, 54a-55a.

¹⁰⁷ Bkz. Metin, 56a-56b; benzer bir hüküm için bkz. Ahmed Refik, *Onikinci Asr-ı Hicri’de İstanbul Hayatı*, s. 85-86.

¹⁰⁸ Ayrıntılı bilgi için bkz. Örcün Barışta, “Başkent İstanbul’dan Örnekleriyle Osmanlı İmparatorluğu Dönemi Çeşmeleri”, *Türkler*, XII, ed. H. C. Güzel-K. Çiçek-S. Koca, Ankara 2002, s. 242-246; Nuran Kara Pilehvarian, “Osmanlı Çeşme Mimarisi”, *Türkler*, XII, s. 247-251; İbrahim Hilmi Tanışık, *İstanbul Çeşmeleri I,II*, İstanbul 1943, 1945; Semavi Eyice, “Çeşmeler”, *DİA*, VIII (1993), s. 277-287

hamamlar gibi umumî kullanıma açık mahallere dağıtılmaktaydı¹¹⁰. Bazen resmî görevlilerle birlikte halkın da ana kanallar ile kendi mahallelerindeki çeşme ve hamamların mecrâlarının temizlenmesi ve tamîrine yardım etmesi istenmekteydi¹¹¹.

Halkın su ihtiyacının temîninde su tesislerinin yanı sıra sakaların da mühim rolü vardı. Bunlar atlarına yükledikleri veya sırtlarına aldıkları kırbalarıyla mahalle aralarında gezerek su satarlardı. Sakaların kendi aralarında veya halkla çeşmelerden su doldurma meselesi yüzünden itiş kakış etmeleri sık yaşanan vaka'lardandı. Yetkililer halkın ve sakaların su alacakları çeşmeleri birbirinden ayırarak bu tür hadisleri önlemeye çalışırdı. At ve arka sakaları nizâmları gereği sularını, alacağı su miktarı tespit edilmiş mühürlü kırbalarda satmak ve ücretini buna göre almakla mükellef olmalarına rağmen içlerinden bazıları daha küçük kırbalar yaptırıp, ücreti yine tam olarak almaktaydı. Bu tarz hileler kesin olarak yasaklanmıştı¹¹².

4.5. Odun Temini

İstanbul, iklim itibariyle Balkanlar, Anadolu, Akdeniz ve Karadeniz arasında bir geçiş bölgesidir ve bu bölgelerden birinin veya diğerinin etkisine göre şehirdeki hava koşulları aynı gün içinde birkaç defa değişebilecek derecede kararsız olabilmektedir. Osmanlı başkentinin boğucu yazları gibi, zaman zaman şehrin dünyayla bağlantısını kesecek, hatta Boğazı dondurabilecek kadar soğuk ve kar yağışlı kışları da meşhurdur. Bu nedenle, özellikle şiddetli kışlarda halkın odun ihtiyacı muazzam miktarlara ulaşmaktaydı. Buna bir de imparatorluğun en büyük tersanesi olan Haliç Tersanesi ile şehirdeki imar ve inşaa faaliyetleri için gerekli kerestenin eklemesiyle mesele daha da ehemmiyet kazanmaktaydı.

Başkent'in odun ve kereste ihtiyacı, nakil imkânlarının nispeten daha kolay ve ucuz olması nedeniyle daha ziyade Rumeli ve Kuzeybatı Anadolu taraflarından temin

¹⁰⁹ Ayrıntılı bilgi için bkz. İzzet Kumbaracılar, *İstanbul Sebilleri*, Ankara 1938; Ömer Faruk Şerifoğlu, *Su Güzeli: İstanbul Sebilleri*, İstanbul 1995; İstanbul'un su ihtiyacının temini hakkında sayılan kaynaklara ilâveten bkz. Kazım Çeçen, *İstanbul'da Osmanlı Devrindeki Su Tesisleri*, İstanbul 1984; a.mlf., *İstanbul'un Osmanlı Dönemi Su Yolları*, yay. haz. Celal Kolay, İstanbul 1999; a.mlf., *Süleymaniye Su Yolları*, İstanbul 1986; a.mlf., *İstanbul Vakıf Sularından Halkalı Suları*, İstanbul 1994

¹¹⁰ "...imdi suyolcuları ve kethüdâ ve bölükbaşılarını ihzâr edüp eshâb-ı sâhilhânelerin Âsîfâne'de olan hamâm ve fevvâre ve selsebil sularının mecmû'ını tarîk-i âmmda ve mahallât aralarında vâkı' çeşmelere mâ-i lezîz tevzî' ve taksîm ve'l-hâsıl ibâdûllahı zarûretden mahmî...", bkz. Metin, 55b.

¹¹¹ Bkz. Metin, 56b-57a.

¹¹² Bkz. Metin, 67a-68a.

edilmekteydi. İstanbul'da su kemerleri ve havzalardaki ormanlar beylik kuru statüsündeydi ve buralardan ağaç kesmek ancak devletin izniyle mümkündü¹¹³. İstanbul ağasının vazifelerinden biri de bazı bölgelerden başkente aynî odun naklettirmek ve bunun bir miktarını halka dağıtmaktı¹¹⁴. Başka türlü bir emir verilmediği müddetçe gemi sâhipleri, bir seferlerinde odun getirmişlerse diğer seferlerinde kereste getirmek zorundaydılar¹¹⁵. Gümrük emînine hitaben verilen bir buyurulduda, odun getiren her gemiye emîni tarafından bir adam tayîn edilip, bu geminin Boğaziçi'nde herhangi bir mahalle yanaştırılmayıp, doğrudan İstanbul'a gönderilmesi ve reîsinin ismi ile yükünün miktarı deftere yazıldıktan sonra avdetine izin verilmesi emredilmekteydi¹¹⁶. Zira, diğer ihtiyaç maddeleri gibi odun da narha tâbî olmasına rağmen bazı muhtekirler getirilen odunları evvelâ yüksek fiyatla satın alıp, sonra halka çok daha yüksek fiyatla satmaya çalışıyorlardı¹¹⁷.

4.6. Deniz Ulaşımı

İstanbul, tarih içinde büyüyüp gelişmesini daha ziyade deniz ulaşımına medyundur. Şehrin gerek uzak bölgelerle, gerekse kendi yakın çevresiyle irtibatında, iaşe ve ikmâlinin temininde deniz vasıtaları birinci derece de ehemmiyete haizdir. Doğudan gelen tüccarlar mallarını Üsküdar'da indirip, buradan karşıya deniz üzerinden geçirmek zorundadırlar. Rumeli taraflarından gelenler için deniz yolu karaya nazaran çok daha ucuz, güvenli ve hızlıdır. Yine Marmara Denizi, Haliç ve Boğaziçi buyunca büyüyüp gelişen bu parçalı iskân sahasında deniz âdeta yegâne birleştirici unsurdur.

İstanbul iskeleleri arasında yolcu ve emtia naklinde kullanılan deniz vasıtaları preme, mavna ve kayıktı. Bunlar arasında kayıklar, XVII. yüzyılın ikinci yarısından itibaren bu trafiğin aslî vasıtaları haline gelmişlerdir¹¹⁸. Resmî sayımlara göre İstanbul

¹¹³ "...havâlf-i merkumede vâkı' arâzî-i mîrîye olan çalıları Boğaziçi'nde kâ'in kireç firunları ustalarına fûrûht ve icâb eden bahâsı cânib-i mîrîye teslîm etdirilmek...", bkz. Metin, 60b-61a.

¹¹⁴ Bkz. Metin, 60b.

¹¹⁵ "...verilen nizâm üzere birer nevbet hatab ve birer nevbet kerâste nizâmına ağustosda ri'âyet olunmak üzere zikr olunan sefâin rüesâsı mâh-ı temmuzun âhirine dek mütevâliyen hatab nakl etmek...", bkz. Metin, 58a-58b.

¹¹⁶ Bkz. Metin, 58b-59a.

¹¹⁷ "...gelen hataba muhtekir tâifesi vaz'-ı yed ve müdâhale etmeyüp ancak kendü mülkleri olarak sefineleri var ise karışıp mâ'adâya ta'arruzdan keff-i yed birle eshâbı ibâdüllaha râic-i vakt üzere fûrûhtuna nizâm verilmek...", bkz. Metin, 59b.

¹¹⁸ Cengiz Orhonlu, "Osmanlı Türkleri Devrinde İstanbul'da Kayıkcılık ve Kayık İşletmeciliği", *Tarih Dergisi*, sayı: 21 (Mart 1966), s. 110.

genelinde, 1728’de 1228 kayıkçı varken, 1792-1794’te yapılan başka bir sayıma göre bu sayı 3967’ye yükselmişti¹¹⁹.

Kayıkçı esnâfi da diğer Osmanlı esnâf örgütlerine benzer şekilde, muayyen bir nizâm dâiresinde ve hiyerarşik düzende hareket etmekle mükelleftiler. Her iskele devlete veya vakıfısa bağlı olduğu vakfa geliri nispetinde vergi vermek zorundaydı ve Osmanlı idârecileri muhtemel bir vergi kaybını ya da keşmekeşi önlemek için bir kayık veya preme işleticisinin ancak bağlı bulunduğu iskelenin yük ve yolcusunu taşımasına izin verirdi¹²⁰. Kayıkçı esnâfının yukardan aşağıya doğru hiyerarşik yapılanması, başkethüda, iskele kethüdarları, kethüda vekilleri, bölükbaşılar, usta ya da ihtiyarlar, sıradan kayıkçılar ve şakirdler şeklindeydi¹²¹. Osmanlı esnâf örgütlenmelerinin genelinde müşahede edilen usta-çırak ilişkisi ve kefâlet-i müteselsile ilkesi kayıkçı esnâfi arasında da uygulanmaktaydı. İstanbul’un genelindeki iskelelerde faaliyet gösteren bütün kayıkçıların isimleri başmuhasebe kalemindeki ilgili deftere kaydedilir, haddinden fazla kayıkçı alınmasına izin verilmez ve ölen veya başka bir işle uğraşmaya başlayan bir kayıkçının yerine ancak yine kefile kayıkçı alınırdı. Kendisine kefil gösteremeyen kişi kayıkçılık yapmazdı¹²². Yine de bazı kimseler bu kuralı çiğnemekten geri kalmıyordu.

Kayıkçıların, Boğaz’ın iki yakası arasında veya Haliç’te ne şekilde seyr ü sefer edecekleri ve nasıl yolcu taşıyacakları da belirlenmişti. Buna göre nispeten daha büyük olan pazar kayıklarından başka piyâde kayıklarının kadınlar ile erkekleri karışık olarak taşınması yasaktı¹²³. Aynı şekilde kayıkçıların, kayığa tahammülünden ziyâde yolcu alması, yalnız bir kadını bindirmesi, hareket halindeyken diğer kayıklara zarar verecek şekilde davranması da men’ edilmişti¹²⁴. Seyr ü sefer esnasında kayıkların ve içindekilerin her türlü zarardan korunması için gerek kayıkçıların gerekse İstanbul’a gelip-giden gemilerin Haliç ve Boğaz’da birden fazla yelkenle seyretmemeleri karara bağlanmıştı¹²⁵.

¹¹⁹ İstanbul’daki kayıkçıların muhtelif zamanlardaki sayıları için bkz. Nejdet Ertuğ, *Osmanlı Döneminde İstanbul Deniz Ulaşımı ve Kayıkçılar*, Ankara 2001, s. 109-135.

¹²⁰ Cengiz Orhonlu, “İstanbul’da Kayıkçılık ve Kayık İşletmeciliği”, s. 111.

¹²¹ Ayrıntılı bilgi için bkz. Nejdet Ertuğ, *İstanbul Deniz Ulaşımı*, s. 6-20.

¹²² Bkz. Metin, 64a-64b.

¹²³ “...bâzâr kayıklarından piyâde kayıkçıları ricâl ile nisvânı mahlûten kayıklarına almamalarını gereği gibi tenbîh...”, bkz. Metin, 63b-64a

¹²⁴ Bkz. Metin, 62b-63a.

¹²⁵ Bkz. Metin, 61b-62b.

Kayıklar, Osmanlı toplumunda birer nakil vasıtası olmalarının yanında aynı zaman da bir ictimaî mevkii alâmeti idiler. Kayıkların, kürekçi sayısı, şekli, yapımında kullanılan malzemelerin nev'î sahibinin mevkiini aksettirecek şekilde seçilirdi. Özellikle devlet kademelerinde üst düzey ricâlin ne tür bir kayığa binebileceği sıkı teşrifât kaideleriyle tespit edilmişti¹²⁶. Meselâ çavuşbaşı, yedi çifteli kayığa binerdi¹²⁷. Şüphesiz en mutantan kayıklar, “saltanat kayığı” ismiyle bilinen ve padişahlara mahsus olan kayıklardı.

4.7. Karada Ulaşım ve Nakliyât

Osmanlılar İstanbul’unda insanlar şehir içinde bir yerden başka bir yere giderken umûmiyetle yürümeyi tercih ederler, ricâl ile varlıklı kimseler ise ata binerdi. Araba ya da taht-ı revânla gezmek, dolaşmak veya bir yere gitmek kadınlara mahsus olup, bu tarz-ı hareket gücü kudreti yerindeki erkekler için zül sayılırdı¹²⁸. Önceleri daha ziyade saray kadınlarının aracı olan araba XIX. yüzyıldan itibaren diğer varlıklı kadınlar ve bir süre sonra da yüksek tabakadan erkekler arasında yaygınlaştı¹²⁹.

Ulaşımında kullanılan bir araba türü koçu idi. Koçu, dışı sâde, üzeri eğri denilen çemberle örtülü, pencereleri kafesli, makassız ve yaysız, içine üç dört basamaklı seyyâr bir merdivenle binilen bir araçtı¹³⁰. Bir diğer araba çeşidi olan talîka, koçuya nazaran kısa ve alçak tabanlı, daha ziyade uzak semtlere veya mesire yerlerine gidiş gelişlerde kullanılırdı¹³¹. Yeniçeriye verilen buyurulududa, Suriçi’nde 69, sur dışında ise 27 talîkadan ziyâdesinin çalışmasına izin verilmemesi emredilmektedir¹³².

Şehirde çeşitli mâllar, bazı eşyâlar veya kimi yüklerin naklinde, yüküm ağırlığına bağlı olarak öküz arabaları, at ya da eşek hamalları, sırik hamalları ve arka hamalları kullanılmaktaydı. Verilen nizâma göre, Karagümrük’te oturan öküz arabacıların sayısı belirlenmiş ve herhangi bir semte götürdükleri yükün taşıma ücreti,

¹²⁶ Nejedet Ertuğ, *İstanbul Deniz Ulaşımı*, s. 235.

¹²⁷ “...müceddeden yedi çifte piyâde sâbık-ı vech üzere inşâd ve mükemmel takımıyla mûmâileyh tarafına teslim...” bzk. Metin, 62b.

¹²⁸ Mehmet Zeki Pakalın, *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü*, II, İstanbul 2004, s. 286.

¹²⁹ Çelik Gülersoy, “Araba”, *Dünden Bugüne İstanbul Ansiklopedisi*, I, İstanbul 1993, s. 289.

¹³⁰ Mehmet Zeki Pakalın, *Tarih Deyimleri*, II, aynı yer.

¹³¹ Çelik Gülersoy, “Araba”, s. 290.

¹³² “...arabacılar kethüdâsını çağırıp başmuhâsebeye mukayyed olduğu vechile Âsitâne-i Aliyye dâhilinde altmış dokuz koçi arabası ve hâric-i sûrda yirmi yedi talîka işleyüp bundan ziyâdesinin men’ ü ref’ine ihtimâm...” bzk. Metin, 64b.

aynı mesafe için at hamallarının aldıkları ücretin üç katı olarak tespit edilmişti¹³³. Sırik hamallarının ücreti, yükü taşımak için kullanılan hamal sayısına göre değişmekte idi¹³⁴. At ve eşek hamalları, hayvanları güneşin doğuşundan ikinci vaktine kadar çalıştırabilirdi; bundan daha erken veya geç saatlerde ve cum'a günleri bütün gün boyunca çalıştırmaları yasaktı. Ayrıca yükü boşalttıktan sonra dönüşte hayvana binmelerine de izin verilmezdi. Bunun için hayvanların semerlerine muayyen uzunlukta bir demir çakılması şart koşulmuştu¹³⁵. İstanbul'da en fazla kaç hamalın çalışabileceği kanunlarca tespit edilmişti ve yasal olarak hamallık yapmak isteyen bir kişi kendisine bir kefil göstermek zorundaydı¹³⁶.

4.8. Beledî ve Sair Hizmetler

İstanbul'un tarih boyunca muzdarip olduğu felaketlerden birisi de yangınlardı. Özellikle 1509 depreminden sonra halkın yapı malzemesi olarak daha ziyade ahşapı tercih etmeye başlaması yangınları hem sıklığını hem de büyüklüğü arttıran bir faktör olmuştur. Bu yangınlarla baş etmek için 18. yüzyılın başlarında tulumbacılık teşkilâtı geliştirildi. İstanbul'a ilk yangın tulumbasını getiren ve kullanan aslen Fransız olan Gerçek Davud Ağa oldu. Nevşehirli İbrahim Paşa, bu tulumbanın faydalarını görünce, Yeniçeri Ocağı'na bağlı Tulumbacılar Ocağı'nı kurdu¹³⁷. Mecmuâda zikredilen nizâma göre, her kolluğa birer tulumba konulması ve tulumbacı neferâtının kolluğa olan mahallerde sâkin olan kimselerden seçilmesi, bunlardan kifâyet miktarı tulumbacının gece gündüz nöbetleşe kollukta kalması ve her kolluğun mahalle sâkileri kaç nefer ise akşam vaktinde iki adet kırbasını su ile dolu bir şekilde tulumba yanına koyması benimsenmişti¹³⁸. Yine yangına karşı bir tedbir olarak bütün hâne sahiplerinin ve işleri gereği ateşle uğraşan esnâfın on beş günde bir ocaklarının kurumlarını temizleyip,

¹³³ Bkz. Metin, 65a-65b.

¹³⁴ Bkz. Metin, 65b.

¹³⁵ Bkz. Metin, 65b-66b

¹³⁶ "...fi-mâba'd içlerinden fevt olanlar yâhûd âher kârda sülûk eyleyenlerin yerlerine birbirlerinin kefâletleriyle arka hammâlî almup bilâ-kefil alınmamak ve hadd-i muayyeni tecâvüz eylememek üzere sebt-i defter edüp...", bkz. Metin, 66b-67a.

¹³⁷ Toplu bilgi için bkz. Uğur Göktaş, "Tulumbacılık", *Dünden Bugüne İstanbul Ansiklopedisi*, VII, İstanbul 1994, s. 301-303; Cengiz Orhonlu, "Tulumbacı", *İA*, XII/2, s. 50-54.

¹³⁸ Bkz. Metin, 77b-78a.

bunları ev ve dükkânlarının yanlarına koymaları, dükkân sahiplerinin geceleri dükkânlarında ateş bırakmamaları, şayet bırakacaklarsa bile muhâfazasına dikkat etmeleri istenmekteydi¹³⁹.

Eski İstanbul'da başta güvenliğin temini olmak üzere günlük hayatın vazgeçilmez unsûrlarından birisi de bekçilerdi. Ramazan gecelerinde ve bayramlarda davul çalmak, geceleri zuhûr edecek yangınlardan halkı ve resmî görevlileri haberdâr etmek, yine geceleri saati bildirmek bekçilerin görevleri arasında idi. Mahalle halkının müracâatı üzerine kadı tarafından tayin edilen bekçiler, ücretlerini mahalle halkından alırlardı¹⁴⁰. Mahalle bekçilerinin yanı sıra çarşıların, kıymetli emtiânın depolandığı ve satıldığı bedestenlerin, sarachânenin de güvenliğini temîn eden bekçiler vardı. Bunlar, diğer esnâf grupları gibi belli bir nizâm dairesinde ve kethüdâ, yiğitbaşı gibi âmirlerinin idâresi altında çalışırlardı. Resmî olarak bu mesleği yapmak isteyenlerden kendilerine bir kefil göstermeleri istenirdi¹⁴¹.

İstanbul'da, gerek suriçinden gerekse surdışında yer alan bahçelerin bakımı ve güvenliği bahçevânlar tarafından temîn edilirdi. Mecmuâda yer alan yeniçeri ağasına hitâben yazılmış buyurulduda, bahçevân taifesinin miktarının belirlenerek deftere yazılması, azamî kaç kişi olacaklarının tespit edilmesi, içlerinden ölenlerin veya başka bir işle uğraşmaya başlayanların yerine kefile adam alınması, kefilesiz kimselerin ihrâç edilip geldikleri yere geri gönderilmesi esâslarına uygun olarak bu kimselerin faaliyetlerini belirleyen eski nizâma raiyet edilmesi istenmektedir¹⁴².

Şehrin kalabalık nüfusu, beraberinde büyük bir çöp meselesini gündeme getirmekte idi. 19. yüzyılın ikinci yarısına kadar sokakların temizliği, çöplük subaşısının¹⁴³ nezâreti altında çalışan ve bu çöp toplama hakkına karşılık belli bir ücret ödeyen arayıcı esnâfi tarafından yapılmaktaydı. Arayıcılar mahalle aralarında gezerek çöpleri toplar, daha sonra bunları deniz kenarına götürerek içlerinden demir, bakır, kösele, tel gibi işe yarar maddeleri ayırıp değerlendirirlerdi. Zaman zaman çöplerin içinden yüzükler, pırlantalar çıkmaktaydı. Anacaddeler ve meydanlar acemioğlanları

¹³⁹ Bkz. Metin, 78a-79a.

¹⁴⁰ Genel bilgi için bkz. İlham Şimşek, "Bekçiler", *Dünden Bugüne İstanbul Ansiklopedisi*, II, İstanbul 1994, s. 125-126.

¹⁴¹ Bkz. Metin, 68a-68b.

¹⁴² Bkz. Metin, 68b-69a.

¹⁴³ "...herkes mahallâtını mezbele ve lâşeden tathîr ve deryâyâ ilka eylemelerichün uhde-i ihtimâmınıza muhavvel olan mahallerde vâkı' kolluk çorbacılarına ve eimme-i mahallâta ve bâ-husûs tathîr-i esvâka me'mûr çerçöp subaşısına te'kîd birle tenbîhi hâvî fermân-ı âlî şeref-sudûr bulup...", bkz. Metin, 79a-79b.

tarafından düzenli olarak temizlenirdi. Çarşı esnâfi ya bizzat ya da ücret karşılığı tuttıkları adamlar vasıtasıyla kendi muhitlerinin temizliğini sağlardı¹⁴⁴. Kurbân Bayramı'nda hayvan artıklarının çarşı pazara atılması yasaktı¹⁴⁵.

Osmanlı şehirlerinde yolların yapımı ve tamiri kaldırımcılar denilen esnâf teşekkülüne mensup kimseler tarafından yapılırdı. Toprak zemine taş döşenerek oluşturulan yola kaldırım adı verilirdi. Yaya kaldırımı ile araba yolu manasındaki kaldırım arasında kesin bir ayırım ancak 19. yüzyılda ortaya çıkmıştır. Kaldırımcıların başında esnâf kethüdâsı olarak kaldırımcılar kethüdâsı bulunurdu. Kethüdâ, mimarbaşının emri ve kontrolü altında faaliyet gösterirdi¹⁴⁶. Gerektiği hâllerde devlet, bu esnâf grubu mensupları haricindeki çeşitli kimseleri de kaldırım yapımında istihdâm etmekte idi¹⁴⁷. Bazı mahallerinin kaldırım yapımı masrafı devlet tarafından, bazı mahallerinki ise o mahallin sâkinleri tarafından karşılanmakta idi¹⁴⁸.

5. VAKIFLAR

Vakıf müesseseleri tarihî tekâmülleri müddetince devletlerin içtimaî bünyelerinde ifâ ettikleri roller itibariyle Türk-İslâm geleneğinin en dikkate şayan mahsûllerinden birisidirler. Osmanlı İmparatorluğu'nun daha ilk dönemlerinden itibaren mevcûdiyeti müşahede edilebilen vakıf müesseseleri, devletin terakkisine muvâzi sayıca artmış ve iktisâdî-içtimaî düzenin ayrılmaz bir parçası haline gelmişlerdir. Eğitim kurumlarının finansmanı, yoksullara yemek ve barınak temini, bazı beledî hizmetlerin yerine getirilmesi, dinî yapıların inşâsı ve yaşatılması gibi bugün devletin uhdesinde olan birçok hizmet asırlar boyunca vakıflar tarafından, merkezî hazineye yük olmaksızın, gerçekleştirilmiştir¹⁴⁹.

¹⁴⁴ Genel bilgi için bkz. Necdet Sakaoğlu, "Arayıcı Esnâfi", *Dünden Bugüne İstanbul Ansiklopedisi*, I, İstanbul 1994, s. 297-298; Mehmet Zeki Pakalın, *Tarih Deyimleri*, I, İstanbul 2004, s. 65

¹⁴⁵ Bkz. Metin, 47b-48a.

¹⁴⁶ Ayrıntılı bilgi için bkz. Cengiz Orhonlu, "Meslekî Bir Teşekkül Olarak Kaldırımcılık ve Osmanlı Şehir Yolları Hakkında Bazı Düşünceler", *Güneydoğu Avrupa Araştırmaları Dergisi*, I (1972), s. 93-138; Fatma Afyoncu, *XVII. Yüzyılda Hassa Mimarları Ocağı*, Ankara 2001, s. 55-58.

¹⁴⁷ "...Yedi Kulle'den Eyyüb'e varınca vâkı' bostânların amelesinden nevbet ile birer ikişer adam ihrâc ve zikr olunan handekde mevcûd molozu tarîk-i mezbûrun çukurlarına nakl ve çukurları tesvîye ve tarîk-i mezbûru gereği gibi tathîr etdirüp...", bkz. Metin, 79b-80a.

¹⁴⁸ Bkz. Metin, 80a-80b.

¹⁴⁹ Vakıflar hakkında genel bilgi için bkz. Fuat Köprülü, "Vakıf Müessesesinin Hukukî Mahiyeti ve Tarihî Tekâmülü", *Vakıflar Dergisi*, II (Ankara 1942), s. 1-32; Bahaeddin Yediyıldız, "Vakıf", *İA*, XIII, s. 153-172; a.mlf., "Türk Kültür Sistemi İçinde Vakfın Yeri", *Türk Kültürü*, sayı: 281 (Ankara 1986), s. 1-8.

Osmanlı vakıf sistemi içersinde padişahlar tarafından tesis edilen vakıfların büyük ehemmiyeti vardır¹⁵⁰. Bunlardan Fatih Sultan Mehmed, Yavuz Sultan Selim ve Kanunî Sultan Süleyman kendi vakıflarının nezâretini sadrazamlara vermişlerdi ve bunlar evkaf-ı selâse ismiyle anılmaktaydılar¹⁵¹. Padişahlar, birtakım emlâk ve akardan müteşekkil vakıflarının yanı sıra vakıf kütüphaneler de tesis etmişlerdir. Meselâ, Fatih Sultan Mehmed evkafından olan kütüphânenin, muhtemelen 1766'daki, depremden zarar görmesi nedeniyle geçici olarak medrese odalarından zarar görmemiş birisine nakledilen kitaplarının mevcudu üç bin altı yüzdü¹⁵².

Vakıflara ait gelir kaynaklarının işletilmesinde yaygın bir şekilde icâreteyn usûlü kullanıldı. Özellikle para vakıflarının işletilmesinde kullanılan bir diğer yöntem bu paraların muayyen bir kâr yüzdesiyle, geri ödenmek şartıyla güvenilir kimselere verilmesiydi. Geliri büyük bir yekûn tutan ve imparatorluğun pek çok bölgesine yayılmış bulunan Haremeyn evkafı mukataaları 1757-1758 yılları içinde malikâne sistemine dâhil edilmiş, bu mukataaların idâre ve satış işleri bir süreliğine defterdârlar, az sonra da defter emînleri tarafından yürütülmüştür¹⁵³. Bu dönemlerde Haremeyn evkafı mukataalarının, evkaf nâzırının bazı kimselere ziyadesiyle ilzâm olunması, onların da daha yüksek fiyatlarla üçüncü bir şahsa satması nedeniyle mezkûr mukataaların düzensiz bir hâle gelmesi sebebiyle bu alanda bir düzenleme yapılmıştır¹⁵⁴.

6. MUHALLEFÂT ZAPTI ve DEVLET ALACAKLARININ TAHSİLİ

Devlet varidâtının birinci tahsil memûru defterdâra bağlı olarak faaliyet gösteren başbâkikuludur. Bu vazifesini, emri altındaki bâkikulu ismiyle alınan mübaşirler vasıtasıyla icrâ eder. Başbâkikulu, devlete borcu olanları bakayâ defterlerine kaydeder, borcunu edâ etmeyenleri başbâkikulu hapishânesi ismiyle anılan yerde mevkuf tutardı, gerekirse o kimsenin şahsi akarı, emlâğını ve eşyâsını sattırmak sûretiyle devletin

¹⁵⁰ 18. yüzyılda vakıf kurucuları hakkında bir değerlendirme için bkz. Bahaeddin Yediyıldız, "Türk Vakıf Kurucularının Sosyal Tabakalaşmadaki Yeri, 1700-1800", *Osmanlı Araştırmaları*, s. I, 143-164.

¹⁵¹ Bu vakıflarla ilgili bir nizâm kaydı için bkz. Metin, 72a-72b.

¹⁵² Bkz. Metin, 73a-73b.

¹⁵³ Yavuz Cezar, *Osmanlı Maliyesinde Bunalım ve Değişim Dönemi (XVIII. yy'dan Tanzimat'a Mali Tarih)*, İstanbul 1986, s. 101.

¹⁵⁴ Bkz. Metin, 71b-72a; I. Abdülhamid evkafının muhasebe kayıtlarının belirlenmesine dair bir emir için, bkz. Metin, 72b-73a.

alacağını tahsîl ederdi¹⁵⁵. Bakayâ defterleri, devlet alacaklarının tespit ve tahsilinde büyük önemi vardı¹⁵⁶

Osmanlı Devleti'nde vefât eden askerîlerin terekeleri, devlete veya şahıslara olan borçlarına mahsûben mîrî için zapt edilebilmekteydi¹⁵⁷. Mîrî adına zapt edilmiş bir muhallefâtan alacak iddiâ eden halktan kimselerini iddiâlarını, mîrî kâtibi yâhûd orduyu hümâyûn kadısı huzûrunda şer'î olarak ispatlamaları elzemdi¹⁵⁸. Askerî zümreden bir kimsenin vefât etmesi halinde, bu kişinin muhallefâtının tam olarak tespit edilebilmesi için evvelâ hânesi mühürlenerek inceden inceye araştırılıp tespit edilen şeyler deftere geçirilir, daha sonra o kişinin daha önce görev yaptığı yerlerde veya başka bir yerde de mevcut muhâllefâtı araştırılırdı¹⁵⁹. Yalnızca askerîlerin değil zaman zaman ölen tüccârların da muhallefâtı mîrî için zapt edilebilmekteydi¹⁶⁰

7. TÖRENLER

7.1. Vilâdet-i Hümâyûnlar

Osmanlılar'da çeşitli münasebetlerle düzenlenen şenlikler, gerek imparatorluk tebaasına karşı gerekse devletin dost ve düşmanlarına karşı devletin ve onun sembolü olan padişahın üstünlüğünün, kudretinin ve ihtişamının sergilenmesiydi¹⁶¹.

Vilâdet-i hümâyûnlar, padişah çocuklarının doğumu, zaman zaman mutantan şenliklerin düzenlenmesine vesile olmaktadır. Padişahın bir çocuğu doğduğu zaman ilk olarak Darüssaade ağasına haber verilir, oda bir müjdeciyile haberi Silâhdâr ağaya ulaştırırdı. Ağa, padişahın yeni bir çocuğunun doğduğunu bütün saray halkına ilân

¹⁵⁵ "...Kassâbbaşı sâbık Halil Ağa'nın mîrîye ve halefine olan düyûnunu edâda tekâsül ve muhâlefeti olduğunu hâvî cânib-i hazret-i cihân-dâriye arz ve takdîm olundukda merkum Halil Ağa tekâr başbâkikulu ağa habsine kaldırılıp bi'l-cümle akar ve emlak ve eşyâsı kendü ma'rifetiyle fûrûht olunup mîrîye ve mâl-ı ocaklıktan halefi Ali Ağa'ya olan deynini tamamen edâ etdirilmesi...", bkz. Metin, 73b-74a.

¹⁵⁶ İstanbul duhân gümrüğüne ait muhâsebe ve bakayâ defterlerinin incelenip, zimmetinde mîrî mâlî bulunanlardan bu alacakların tahsil edilmesine dair iki buyuruldu için bkz. Metin, 75a-76a; İstanbul ve havalisinde enfîyyenin nizâmına dair bkz. Metin, 76b-77a.

¹⁵⁷ Sâbık kapdân-ı deryâ Süleyman Paşa'nın muhallefâtının, Enderûn-ı Hümâyûn hazinesine ve sair kimselere olan borçlarının ödenmesi için mîrîce zapt edilmişti, bkz. Metin, 76a-77b.

¹⁵⁸ Bkz. Metin, 76b.

¹⁵⁹ İstanbul'da ölen ve çocuğu olmayan sâbık Kıbrıs muhassıl Hüseyin Kapudan'ın İstanbul'dan başka Kıbrıs ve Sakız'da ne miktarda muhallefâtının mevcut olduğunun araştırılması emri için bkz. Metin, 74b.

¹⁶⁰ Bkz. Metin, 74b-75a.

¹⁶¹ Mehmet Arslan, *Türk Edebiyatında Manzum Surnameler (Osmanlı Saray Düğün ve Şenlikleri)*, Ankara 1999, s. 117.

ederdi. Cücelerden veya musahiplerden bir kimse sadrazama müjdeli haberi ulaştırırken¹⁶², bu sırada dellâllar İstanbul sokaklarında halka yeni hanedan azasının doğumunu ilân ederdi. 18. yüzyıldan itibaren sultan ve şehzâdelerin doğum haberleri İstanbul'da olduğu gibi Anadolu ve Rumeli halkına da duyurulmaya başlanmıştır¹⁶³. Çocuğun doğmasıyla birlikte başta Topkapı Sarayı olmak üzere Yedikule, Kızkulesi, Hisârlar'dan birkaç gün boyunca günün muayyen saatlerinde top atılırdı¹⁶⁴. Top atışlarının miktarı, doğan çocuğun erkek veya kız olmasına yahûd padişahın ilk veya diğere evlatları olmasına göre değişmekte idi¹⁶⁵.

Doğum haberiyle birlikte İstanbul, Topkapı Sarayı'ndan başlamak üzere büyük bir sevinç nümâyîşine sahne olurdu. Her taraf meşaleler, kandiller, fânuslarla süslenir, çarşı pazar husûsi surette tezyîn edilir, fişekler atılır, çeşitli oyunlar sergilenirdi¹⁶⁶. Bu münasebetle tertîb edilen donanma ve şehir-âyinlerin süresi, tıpkı top atışlarının süresi gibi, şartlara göre değişmekte idi. Meselâ, sarayda çocuksuz geçen yaklaşık otuz yıllık bir aradan sonra dünyaya gelen III. Mustafa'nın kızı Hibetullah Sultân için evvelâ yedi gün yedi gece boyunca şenlikler düzenlenmesi emredilmiş, az sonra halkın isteğiyle bu süre on güne çıkartılmıştır¹⁶⁷. III. Mustafa'nın diğere kızlarından Beyhân Sultân'ın doğumu için üç gün üç gece¹⁶⁸, I. Abdülhamid'in oğlu Şehzâde Ahmed için ise yedi gün yedi gece donanma ve şehir-âyin yapılmıştı¹⁶⁹. Zaman zaman çeşitli amîller bu şenliklerin başlama ve bitiş tarihlerini etkileyebilmekteydi. III. Mustafa'nın kızı Şah

¹⁶² Çağatay Uluçay, *Harem II*, Ankara 1992, s. 75; Uzunçarşılı, vilâdet vuku'unda sadrazama hatt-ı hümayûnu, doğan çocuk erkek ise darüssade ağasının, kız ise yüksek rütbeli bir saray ağasının getirdiğini yazar, bkz. İsmail Hakkı Uzunçarşılı, *Osmanlı Devletinin Saray Teşkilâtı*, Ankara 1988, s. 107.

¹⁶³ Mehmet Arslan, *Osmanlı Edebiyat-Tarih-Kültür Makaleleri*, İstanbul 2000, s. 497.

¹⁶⁴ Bkz. Metin, 81b-82a.

¹⁶⁵ İsmail Hakkı Uzunçarşılı, *Saray Teşkilâtı*, s. 108; Çağatay Uluçay, Topkapı Sarayı'nın deniz kıyısındaki toplarının, çocuk erkekse 7, kız ise 3 defa atış yaptığını ve bu atışların günde 5 defa tekrarlandığını belirtir, bkz. Çağatay Uluçay, *Harem II*, aynı yer; I. Abdülhamid'in, Süleyman isimli şehzâdesinin doğumu münasebetiyle üç gün boyunca günde üçer defa top atılması emredilmişti, bkz. Metin, 82a.

¹⁶⁶ Ayrıntılı bilgi için zikredilen eserlerin yanı sıra bkz. Özdemir Nutku, *Tarihimizden Kültür Manzaraları*, İstanbul 1995, s. 55-67; Çağatay Uluçay, "İstanbul'da XVIII ve XIX. Asırlarda Sultanların Doğumlarında Yapılan Törenler ve Şenliklere Dair", *İstanbul Üniversitesi Mecmuası*, IV (İstanbul 1958), s. 199-213.

¹⁶⁷ Bkz. Metin, 83b; İsmail Hakkı Uzunçarşılı, *Saray Teşkilâtı*, s. 109. Hibetullah Sultân'ın doğum tarihini Çağatay Uluçay, 17 Receb 1172 olarak göstermesine (bkz. Çağatay Uluçay, *Harem II*, s. 68; a. mlf., *Padişahların Kadınları ve Kızları*, Ankara 2001, s. 100) karşılık, mecmuâda bu tarih 15 Recep olarak zikredilmektedir (bkz. Metin, aynı yer.).

¹⁶⁸ Bkz. Metin, 82a-83a; Bu münasebetlerle ilgili kimselere yazılan buyuruldunun tarihi Gurre-i Safer 1179 olarak verilmektedir. Ancak Beyhan Sultan'ın doğumu, Mehmed Süreyya Bey'e göre, 20 şaban 1179 (1 şubat 1766), bkz. Mehmed Süreyyâ Bey, *Sicil-i Osmânî*, I, haz. Seyit Ali Kahraman, İstanbul 1994, s. 27; Çağatay Uluçay'a göre ise 2 Receb 1179 (15 Aralık 1765), Çağatay Uluçay, *Padişahların Kadınları ve Kızları*, s. 102. tarihinde vuku' bulmuştur.

¹⁶⁹ Bkz. Metin, 84a-84b.

Sultân'ın¹⁷⁰ donanması Kurban Bayramı'nın ikinci gününe tehîr edilmiş ve önce beş gün beş gece olarak ilân edilen şenlik süresinin dört gün daha ilâve edilerek dokuz güne çıkartılması kararlaştırılmışsa da bu sırada tersânede yapımı tamamlanan bir geminin denize indirilmesi merâsimi münasebetiyle, bu süre tamamlanmadan eğlencelere son verilmiştir¹⁷¹.

Donanmalar ve şehir-âyinler esnâsında bazı kimselerin toplumun düzen ve huzurunu ihlâl edecek davranışlar sergilemesinin engellenmesine ihtimam gösterilirdi. Şehzâde Selim'in (III. Selim) doğumu sonrası yapılacak şenliklerde içki satışı yasaklanmış ve halkın huzurunu temin için gerekli mahallere ilâve güvenlik tedbirleri alınması istenmişti¹⁷². Bu arada imparatorluğun değişik bölgelerinden bazı işsiz güçsüz kimseler, bu eğlenceleri fırsat bilip İstanbul'a gelmekte, daha sonra şehirden ayrılmayarak hanlarda, bekâr odlarında, dükkân altlarında yatıp kalkmaya devam etmekteydiler. Yetkiler bu kimselerin geldikleri yerlere geri gönderilmesine gayret ederlerdi¹⁷³.

7.2. Teşrifât

Orhan Gazi'den itibaren kaynaklarda zikredilmeye başlayan Dîvân-ı Hümâyûn toplantıları, 17. yüzyılın ikinci yarısına kadar Osmanlı İmparatorluğunda devlet işlerinin hâl ve faslında ana mercii konumundaydı. Bu tarihlerden itibaren sadrazamların kendi konaklarında düzenledikleri dîvânlar önem kazanmaya başlamış, zamanla Bâb-ı Âli'nin teşekkülüyle bütün devlet işleri bu yeni merkezden halledilir olmuştur. 19. yüzyılda, artık ehemmiyetini hemen hemen tamamen yitiren Dîvân-ı Hümâyûn ancak, ulûfe dağıtımı, elçilerin kabulü gibi eskiden beri süregelen bazı merâsimlerin icrâ mahalli haline gelmiştir¹⁷⁴. Böyle olmakla birlikte, Osmanlılar'ın katı teşrifât geleneklerinin bir uzantısı olarak, Dîvân-ı Hümâyûn günlerinde uygulanmakta olan muayyen usûllere daima riayet edilmesine dikkat edilmiştir. Dîvân-ı Hümâyûn'un eski önemini kaybettiği 18. yüzyıl sonlarında dahi çavuşbaşı ağaya hitaben verilen bir buyurulduda, Dîvân

¹⁷⁰ Şah Sultan, 1761'de (15 Ramazan 1174) doğmuş ve 1802'de (Zilkade 1216) vefât etmiştir, bkz. Çağatay Uluçay, *Padişahların Kadınları ve Kızları*, s. 101-102.

¹⁷¹ Bkz. Metin, 80b-81a, 83a-83b.

¹⁷² Bkz. Metin, 81a-81b.

¹⁷³ Bkz. Metin, 85a.

¹⁷⁴ Dîvân-ı Hümâyûn için bkz. İsmail Hakkı Uzunçarşılı, *Osmanlı Devletinin Merkez ve Bahriye Teşkilâtı*, s. 1-110; Ahmet Mumcu, *Hukuksal ve Siyasal Karar Organı Olarak Dîvân-ı Hümâyûn*, Ankara 1986; Recep Ahışhalı, "Dîvân-ı Hümâyûn Teşkilâtı", *Osmanlı*, VI, ed. Güler Eren, Ankara 1999, s. 24-33.

günleri, makamlarına mütenâsip kıyafetler giymiş bulunan ve bu günde belli bir vazifesi olan kimseler haricinde, hiç kimsenin Orta Kapı'dan içeriye alınmaması emredilmekte idi¹⁷⁵.

Osmanlılar'da, adlî ve malî mübaşirlik, ulaklık, elçilik gibi hizmetlerde, devlet ricâli ve yabancı elçilik heyetlerinin maiyetinde kullanılan Divân-ı Hümâyûn çavuşları çeşitli merâsimlerin icrâsında da teşrifatî vazifeler almaktaydılar. Divân çavuşları, Divân-ı Hümâyûn günleri mücevveze başlık, ferace kürk ya da sof ferace denilen bir kıyafet giyerlerdi¹⁷⁶. Mecmua'daki bir buyurulduda, divân çavuşlarının Divân-ı Hümâyûn'da ve Bâb-ı Âli'de icrâ edilen merâsimlerde, kendi yerlerine ücretle mülazımlar göndermeyip, seher vakti çuka feracelerini giymiş olarak hizmete hazır halde bulunmaları emredilmektedir¹⁷⁷.

Mevlid törenleri Osmanlılar tarafından muayyen bir teşrifât doğrultusunda kutlanmakta idi. Bu teşrifâtın ne zaman uygulanmaya başladığına dair kesin bir bilgi olmamakla birlikte, kaynaklar, Mevlid kutlamaların Kanunî Sultan Süleyman döneminden itibaren saray protokolünde yer aldığını, III. Murad döneminde ise artık tamamen resmîleştiğini göstermektedir¹⁷⁸. Mevlid kutlamalarının en görkemli etkiliği padişahın bir alayla mevlid okunacak camiiye gitmesi idi. Benzer bir alay bayram namazları için camiiye gidiş geliş esnasında da düzenlenmekte idi¹⁷⁹. Kandil geceleri de camiiler kandillerle yezyîn edelirdi¹⁸⁰.

8. PARA İLE İLGİLİ BUYURULDULAR

Osmanlı iktisat tarihinde 1580'lerden 1640'lara kadar olan dönem, gerek dünya konjoktüründe meydana gelen değişmeler, gerekse imparatorluğun içine düştüğü buhranın bir neticesi olarak akçenin olağanüstü istikrarsızlığına sahne oldu¹⁸¹. Darphânenin kıymetli maden ihtiyacının önemli bir kısmını temin eden Balkanlar'daki

¹⁷⁵ Bkz. Metin, 71a-71b.

¹⁷⁶ Divân-ı Hümâyûn çavuşları için bkz. Murat Uluskan, *Divân-ı Hümâyûn Çavuşları*, M.Ü. Türkiyat Araştırmaları Enstitüsü, Basılmamış Doktora Tezi, İstanbul 2004.

¹⁷⁷ Bkz. Metin, 70b.

¹⁷⁸ Toplu bilgi için bkz. Mehmet Şeker, "Osmanlılar'da Mevlid Törenleri", *DİA*, XXIX (2004), s. 479-480.

¹⁷⁹ İki örnek için bkz. Metin, 79a.

¹⁸⁰ Örnek için bkz. Metin, 7a.

¹⁸¹ Şevket Pamuk, "Osmanlı İmparatorluğu'nda Para, 1326-1914", *Osmanlı İmparatorluğu'nun Ekonomik ve Sosyal Tarihi* (1600-1914), II, ed. Halil İnalçık-Donald Quataert, çev. Serdar Alper, İstanbul 2004, s. 1072.

maden ocakları yüksek mâliyetleri nedeniyle, piyasaları istilâ eden bol ve ucuz Amerikan gümüşü ile rekabet edemez hâle geldiler; bunun üzerine devlet bu ocakların birçoğunu kapattı ve darphanelerde mağşuş akçe basmaya başladı¹⁸². 1600, 1618, 1624'te yapılan sikke tashîhleri ile akçenin kıymeti muhafaza edilmeye çalışıldığı gibi 1624'lerden itibâren başta İstanbul olmak üzere aslen bir Mısır sikkesi olan “para” akçeden daha üst bir birim olarak piyasaya sürüldü. Bu uygulamaların istenen neticeyi vermemesi üzerine 1640'da tekrar sikke tashîhi yapıldı. Mamafih aşırı istikrarsızlık, akçenin imparatorluğun birçok kısmında piyasalardan fiilen kaybolmasına ve 14. yüzyıldan beri Osmanlı topraklarında tedâvülde olan çeşitli Avrupa paralarının bu dönemde Osmanlı ekonomisinin para ihtiyacının karşılanmasında ehemmiyetli bir mevki kazanmasına sebep oldu. Artık akçe, “parasal büyüklüklerin ortaya konduğu ve dolaşımdaki sikkelerin değerlerinin ölçüldüğü görünmez bir para birimidir”¹⁸³.

Osmanlı mâliyecileri, 1690'da guruş ismiyle yeni bir para birimi darp etmeye başlayarak para düzeninde farklı bir sistem oluşturdular. 1 guruş, 40 para ve 120 akçe olarak tespit edildi ve bu sistem eyâletlere de teşmil edilmeye çalışıldı. Balkanlar'daki maden ocaklarının önemi azalırken, Anadolu'da Keban, Ergani, Gümüşhane gibi yeni maden ocakları ehemmiyet kazandı¹⁸⁴. Gümüş sikkelere benzer bir dalgalanma yaşayan altın sikkelerde de yeni ayarlamalar yapıldı. 1703'te tuğralı, 1713'te zincir, 1716'da fındık, 1729'da zer-i mahbûb gibi altın sikkeler darb edildi ve bunlarda özellikle son ikisi 19. yüzyılın başlarına kadar piyasalarda varlıklarını muhafaza ettiler¹⁸⁵.

1760-1770'lere kadar ekonominin hemen bütün sektörlerinde genel bir büyüme yaşandı ise de bu tarihlerden itibâren tedricî bir daralma ile karşı karşıya kalındı. Şüphesiz bu keskin dönüşümde, artık savaşların daha mâliyetli bir hâle gelmesi ve umûmiyetle büyük kayıplarla neticelenmesinin, yegâne olmamakla birlikte, büyük tesiri vardır. III. Mustafa tahta geçtiği zaman cülûs bahşişini rahatça ödeyebilmesine rağmen, I. Abdülhamid bu husûsta büyük sıkıntı yaşamıştı¹⁸⁶. Osmanlılar'ın, Avusturya ve

¹⁸² Mübahat S. Kütükoğlu, “Osmanlı İktisadî Yapısı”, *Osmanlı Devleti ve Medeniyeti Tarihi*, II, ed. Ekmeleddin İhsanoğlu, İstanbul 1994, s. ?

¹⁸³ Şevket Pamuk, “Osmanlı İmparatorluğu'nda Para”, 1073.

¹⁸⁴ Şevket Pamuk, “Osmanlı İmparatorluğu'nda Para”, 1077-1080.

¹⁸⁵ İstanbul kadısına yazılmış bir buyurulduya göre, 18. yüzyılın ikinci yarısında (tam tarih verilmemiş) bunların râîci, “...Mısır zer-i mahbûbu ve zincirlisi yüz otuz pâreye ve fındıklısı yüz elli beşer pâreye tamü'l-vezn ve kâmilü'l-ayâr İstanbul zer-i mahbûb altunu üçer guruşa ve kezâlik İstanbul fındıklısı dört guruşa alınıp verilüp ziyâde ve noksâna alınmamak...”, olarak belirlenmişti, bkz. Metin, 85a-85b; Ayrıca ayarı düşük altının alınıp satılmasının men'î için, bkz. Metin, 85b-87a.

¹⁸⁶ Mehmet Genç, *Devlet ve Ekonomi*, s. 211-225; Yavuz Cezar, *Osmanlı Maliyesinde Bunalım ve Değişim*.

Rusya'ya karşı iki cepheli bir savaş sürdürdüğü esnada, padişahın hatt-ı hümayûnu doğrultusunda yazılan bir buyurulduda, halktan ve devlet ricâlinden istisna edilen beli başlı nesnelere haricinde ellerindeki altın ve gümüş eşyaları muayyen bir fiyat üzerinden hazineye teslim etmeleri istenmekte, padişahın da birkaç raht dışında sarayda bulunan kıymetli eşyaları darphâneye vereceği bildirilmektedir¹⁸⁷.

Osmanlı gümüş ve altın sikkelerinin tedavüldeki değeri, devletin 18. yüzyıldaki iktisadî manzarasına muvazi bir dalgalanma sergiledi. Tesis edilmeye çalışılan yeni para sistemine rağmen, Avrupa menşeli paralar, bu dönemde de piyasalarda bol miktarlarda bulunmakta idi. 18. yüzyılın ikinci yarısına ait bir buyurulduda, Darbhâne-i Âmire sikkesiyle meskuk guruşun, Raguzalılar tarafından Osmanlı piyasalarından toplanarak Ragusa'ya götürülmesi, sonra da üzerine bir dirhem gümüş ilâve ve kendi sikkelerini darb ederek kabasakal ismiyle tekrar Osmanlı piyasalarına sürülmesinin önlenmesi gayesiyle, bu devşirilmiş paraların râicinin düşürülmesinin, elinde bunlardan bol miktarda bulunan halka büyük zarar vereceği için uygun bir çözüm olmadığı ifade edilmiştir¹⁸⁸. Çok defa mağuş olan bu sikkeler, hem devletin hem de halkın zarara uğramasına sebep olmaktadır. Devlet, bazen halktan bu paraları darphâneye teslim etmesini istemekte ve karşılığında da teslim eden kişilere Osmanlı akçesi cinsinden muayyen bir bedel ödemekteydi¹⁸⁹.

9. KIYAFETE DAİR BUYURULDULAR

Müslüman Osmanlı kadınları ve erkeklerinin uzun ve sade giyimleri genelde birbirine benzer, ancak kadınların elbiseleri erkeklerinkine göre daha süslü olurdu. Kadınlar sokağa çıkarken bütün bedenlerini örten bir ferace giyerler, yüzlerine de peçe takarlardı. Kişinin toplum içindeki mertebesi ve servetine bağlı olarak elbiselerin

¹⁸⁷ Bkz. Metin, 88b-90a.

¹⁸⁸ Bunun yerine "...sikke-i hümayûn ile meskûk olan guruşun üzerine bir buçuk dirhem sîm izâfe ile tokuz dirheme iblâğ ve ayârı kabasakal sikkesi ayârından ziyâde vü a'lâ ve her tokuzar dirhem ve altmış beş ayârında olmak üzere cedîd zolota kat' olunup kabasakal misillü altmış pâreye râic..." şeklinde bir çözüme başvurulmuştu, bkz. Metin, 87a-88a.

¹⁸⁹ "Marbaş" ismiyle anılan ve piyasada muhtelif ayarlarda bulunan Avrupa menşeli sikkenin Darbhâne-i Âmire'ye teslim edilmesi husûsuna dair bir buyuruldu için, bkz. Metin, 88a-88b; Osmanlı para tarihi için zikredilen eserlerin yanı sıra bkz. Şevket Pamuk, *Osmanlı İmparatorluğu'nda Paranın Tarihi*, İstanbul 1999; Halil İnalcık, *Doğu-Batı Makaleler I*, İstanbul 2005, s. 151-180; İbrahim Artuk-Cevriye Artuk, *İstanbul Arkeoloji Müzeleri, Teşhirdeki İslâmî Sikkeler Kataloğu*, I-II, İstanbul 1970, 1974; Halil Sahillioğlu, *Bir Asırlık Osmanlı Para Tarihi, 1640-1740*, İ.Ü. İktisat Fakültesi Doçentlik Tezi, İstanbul 1965.

renkleri, imâl edildikleri kumaşların cinsi, tezyîni deęişmekte idi. Erkek giyiminin en önemli parçası olan sarık, kenarsız bir takkenin etrafına uzun ve ince bir kumaşın birçok katlar halinde ve farklı şekillerde sarılmasıyla oluşturulurdu. Sarığın ebâdı, katlanma tarzı, onu takan kimsenin meslekî ve içtimaî seviyesinin bir alâmeti idi. Bu durum mezar taşlarına dahi yansımıştır¹⁹⁰. Osmanlı giyim-kuşamının bir dięer ehemmiyetli parçası kürklerdir. Daha ziyade kuzeyden temin edilen bu kürkler bazen narha tâbî olarak satılırdı¹⁹¹

15. yüzyılın ikinci yarısına kadar istedikleri biçimde giyinebilen Osmanlı gayrimüslimleri Fatih Sultan Mehmed döneminden itibaren devletin baskısıyla bu hürriyetlerini kaybettiler. III. Murad devrinde, gayrimüslimlerin kendi kimliklerini belli edecek şekilde giyinmeleri esası benimsendi. Bu zamana kadar Yahudiler sarı renkli sarık, Ermeniler alaca renkli tülbent, dięer Hıristiyanlar mavi sarık, Osmanlı İmparatorluğu'na gelen Frenkler ise siyah renkli sarık takarken, III. Murad'ın emriyle Osmanlı gayrimüslimlerinin sarık takması yasaklandı ve onların da, Avrupalı Hıristiyanlar gibi, kendilerine mahsus renklerde şapka giymeleri kararlaştırıldı. Giyim-kuşamla ilgili bu düzenlemelerin çoęu 1856 İslahât Fermânı ile birlikte yürürlükten kaldırıldı¹⁹². Osmanlı gayrimüslimleri, yeşil, kırmızı ve beyaz renk elbiseleri asla giyemezlerdi ve bu kıyafet yasakları riayet edilmesi zaman zaman padişah veya sadrazamlar tarafından ilgililere emredilirdi¹⁹³.

Kıyafet yasakları yalnız gayrimüslimlere mahsus olmayıp, bazen, özellikle iktisadî sıkıntı yaşandığı zamanlarda, Müslümanlar da benzer yasaklarla karşı karşıya kalabilmekteydi. Bu yasaklarda iki husâsa vurgu yapılmaktadır: İsrâfin önlenmesi ve her sınıfın kendine mahsûs giysiler giymesi¹⁹⁴.

10. SEFERLERE DAİR BUYURULDULAR

¹⁹⁰ Osmanlılar'da giyim-kuşam hakkında bkz. Gülgün Aybet, *XVI. ve XVII. Yüzyıl Batı Seyyahlarına Göre Osmanlı İmparatorluğu (Toplumsal Yapı ve Şehirler)*, İ.Ü. Edebiyat Fakültesi Tarih Bölümü Doktora Tezi, İstanbul 1980, s. 132-144; N. Sevin, *Onüç Asırlık Türk Kıyafet Tarihine Bir Bakış*, Ankara 1990; Sevgi Gürtuna, *Osmanlı'da Kadın Kıyafetleri*, Ankara 1999; Jean Baptiste Van Mour, *Onsekizinci Yüzyılın Başında Osmanlı Kıyafetleri*, yay. haz.Şevket Rado, çev.Cenap Yazansoy, İstanbul 1980.

¹⁹¹ III. Mustafa dönemine ait birkaç örnek için bkz. Metin, 91a-93a.

¹⁹² Osmanlı gayrimüslimlerinin kıyafetleri için bkz. Yavuz Ercan, *Osmanlı Yönetiminde Gayrimüslimler*, Ankara 2001; a. mlf., "Osmanlı İmparatorluğu'nda Gayrimüslimlerin Giyim, Mesken ve Davranış Hukuku", *Otam*, sayı: 1 (Ankara 1990), s. 117-125; Justin McCarty, *Müslümanlar ve Azınlıklar*, çev. Bilge Umar, İstanbul 1998; *Osmanlı'da Yahudi Kıyafetleri*, proje kord. Tilda Levi, fot. Önder Durmaz, İstanbul 2000; Ahmet Özel, "Gayri Müslim", *DİA*, XIII, s. 418-427.

¹⁹³ Gayrimüslimler ile ilgili iki buyuruldu örneęi için bkz. Metin, 97a-98b.

¹⁹⁴ Örnek için bkz. Metin, 90a-91a, 93b-97a.

1739'dan beri süregelen bir barış döneminden sonra 1768 senesi, Osmanlı Devleti ve toplumu için felaket ve sıkıntılarla dolu savaş yıllarının milâdı oldu. Uzun süre III. Mustafa'nın savaşa meyyâl fikirlerine set çeken Koca Ragıp Mehmed Paşa'nın vefatından sonra sadrazamlık makamına gelenler sultanı bu fikirlerinden vazgeçiremediler.

İlk olarak 1766'da, Rus teşvikiyle 1757'den beri haracını eksik ve nihayet hiç vermeyen Gürcistan'daki İmerethi (Açuk-baş) Krallığı, Çıldır Beylerbeyi Hasan Paşa seraskerliğindeki ordu tarafından tenkil edildi. Resmen 1768, fiilen 1769'da başlayan Osmanlı-Rus harbi ise 1774'te Kırım da dahil büyük toprak kayıplarına sebep olan imparatorluk tarihinin en ağır antlaşmalarından Küçük Kaynarca Antlaşması ile neticelendi. I. Abdulhamid'in Kırım'ı kurtarmak için 1787'de Rusya'ya karşı başlattığı savaş, bir yıl sonra Avusturya'nın da Osmanlılar'a karşı harp ilân etmesiyle geniş bir satha yayıldı. 1789'da tahta III. Selim'in çıkması Osmanlılar'da yeni umutlar yeşertti. 1791'de Avusturya ile imzalanan Zıştovi Antlaşması'yla Belgrad tekrar Osmanlı idâresine geçti. Ancak 1792'de Rusya'yla akdedilen Yaş Antlaşması, Osmanlılar'a yeni toprak kayıplarından başka bir şey getirmedi¹⁹⁵.

Savaşların başarıyla veya başarısız bir şekilde neticelenmesinde cephe kadar cephe gerisi de önemlidir. Osmanlı sefer lojistiği husûsunda Osmanlı Arşivi zengin malzemeler ihtiva ettiği gibi bazı Osmanlı tarihçilerinin eserlerinde de bu konuda bilgiler vardır. Buyuruldu Mecmuası'nda, yukarda zikredilen savaşlara dair mevcut buyuruldu, sefer mühimmâtının tamamlanması ve cepheye asker sevki¹⁹⁶, donanma levendâtı ile Soğucak Seraskeri Battal Hüseyin Paşa maiyetindeki askerler için peksimet temini¹⁹⁷, münasebetsiz mahallere emvâl-i mîrî sarfının men'i¹⁹⁸ şeklinde gruplandırılabilir. Osmanlı idârecilerinin, seferlerin muvaffakiyetle neticelenmesi için

¹⁹⁵ Bu dönemle ilgili ayrıntılı bilgi için bkz. Bekir Sıtkı Baykal, "Mustafa III", *İA*, VII, s. 288-289; Kemal Beydilli, *Büyük Friedrich ve Osmanlılar, XVIII. Yüzyılda Osmanlı-Prusya Münasebetleri*, İstanbul 1985; Fikret Sarıcaoğlu, *Kendi Kaleminden Bir Padişahın Portresi: I. Abdulhamid*, İstanbul 2000; İsmail Hakkı Uzunçarşılı, *Osmanlı Tarihi*, IV/1-2, Ankara 1988; Mustafa Cezar v.d., *Mufassal Osmanlı Tarihi*, V, İstanbul 1971; Fevzi Kurtoglu, *1768-1774 Türk-Rus Harbinde Akdeniz Harekâtı ve Cezayirli Gazi Hasan Hasan Paşa*, İstanbul 1942; İsmail Hami Danişmend, *İzahlı Osmanlı Tarihi Kronolojisi*, IV, İstanbul 1972; Nicolae Jorga, *Osmanlı İmparatorluğu Tarihi*, IV-V, çev. Nilüfer Epçeli, İstanbul 2005.

¹⁹⁶ Bkz. Metin, 20b-25a, 99a-100b.

¹⁹⁷ Bkz. Metin, 44b-45a, 46a-46b.

¹⁹⁸ Bkz. Metin, 26a-27a.

başvurdukları uygulamalardan birisi de önde gelen din adamları ve halktan bu konuda dua etmelerini istemektir¹⁹⁹.

¹⁹⁹ “...nusret-i cüyûş-i müslimîn ve makhûriyyet-i leşker-i müşrikîn zımnında Âsitâne-i Aliyye’de sâkin ba‘zı mazanna-i kirâmın isticlâb-ı da‘vet-i hayriyyelerine mübâderet olunmak...”, bkz. Metin, 25b; ayrıca bkz. Metin, 98b.

METİN

FİHRİST

- 1)Enderûn-ı Hümâyûn yıllığı defteri bâlâsına buyuruldu-ı ber-mu‘tâd
- 1) Beher sene üç nefer bostânî ocağı neferâtı çıraklığı bâbında buyuruldu-ı ber-mu‘tâd
- 1) Saray-ı Cedîd ve Atîk gilmânânıçün yevmiyyeleri telhîse havâle birle buyuruldu sûretidir
- 2) Bâde’t-telhîs buyuruldu-ı ber-mu‘tâd
- 2) Saray-ı Cedîd ve Atîk gilmânân buyuruldusunun keyfiyyeti
- 2)Açıkbaş Hânı Soloman Hân’a verilen yevmiyyenin buyuruldusu
- 2)Açıkbaş Hânı Soloman Hân’a meliklik buyuruldusu
- 2) Elviye hükümetligi tevcîhi buyuruldusu
- 2) Kaydı bâlâsına hatt-ı şerîf şerh verilmek bâbında buyuruldu
- 2) İstibdâl buyuruldusu
- 2) Kazâ nakli memnû‘ olup hatt-ı hümâyûna muhtâc olduğu
- 2) İbtidâ düşen mahlûl kaydı hatt-ı hümâyûna muhtâc olduğu
- 2)Hatt-ı hümâyûn sâdır olduğu sûretde buyuruldusu
- 3) Cevâlî-i Şam ve mukata‘a-ı sâ’ireden vezâif nakli buyuruldusu
- 3) Mukata‘adan du‘âgûy mahlûlü buyuruldusu
- 3) Ocaklu mukata‘ası mahlûlü ahbâriyesi buyuruldusu
- 3) Sipâh ve silahdâr mahlûlleri tevcîh buyuruldusu
- 3) Sipâh ve silahdâr mahlûlü du‘âgûy ise buyuruldusu
- 3) Cebeci ve topcu mahlûlleri buyuruldusu
- 3) Fevt olan kapucıbaşı yevmiyyesinin hazîne-mândesi bâbında buyuruldu
- 3) Kapucıbaşılık tevcîhi buyuruldusu
- 4) Cebeci ve topcubaşılardan yevmiyye zımnında i‘lâmları üzerine buyuruldu
- 4) Mukata‘adan düşen mahlûlden takas şartıyla yevmiyye tevcîhi buyuruldusu
- 4)Neccâba gümrükden vazîfe tevcîhi bâbında buyuruldu

4) Enderûndan mahrec kapucıbaşıya yevmiyyesine müsâ'ade olunduğunun emsâli

4) Bâ-rütbe-i mîrmîrân-ı elviye tevcîhi bâbında buyuruldu

5) Tabbâhîn-i hâssadan teka'üdlük ihsânı buyuruldu

5) Bostâncıbaşının memhûr arzuhâliyle üç nefer çıraklığı keyfiyeti

5) Bostâncı ocağından bostâncıbaşı arzıyla üç nefere yevmiye keyfiyeti buyuruldu

5) Edirne bostâncıbaşısı arzı üzerine yazılacak buyuruldu

5) Edirne mahsûlâtı bostâncıbaşının hattla muanven defteri üzerine buyuruldu

5) Bâ-hatt-ı hümâyûn mirâhor ağa defteri bâlâsına buyuruldu

6) Istabl-ı âmireden sipâhilik tevcîhi buyuruldu

6) Bâ-hatt-ı hümâyûn şehremîni defteri üzerine buyuruldu

6) Senedât ve beyâz üzerine tahrîr olunan buyuruldu

6) Mezâd kaimesi üzerine buyuruldu

6) Menzil emiri için buyuruldu

6) Ba'zı mühime hitâmını müş'ir i'lâm geldikde bâlâsına şerh için buyuruldu

6) Sudûr-ı kirâm ve mevâlî-i i i'zâma buyuruldu ka'idesi

6) Ricâl-i Devlet-i Aliyye buyuruldu ka'idesi

7) Leyle-i Berât'da i'lâm üzerine buyuruldu

7) Kazâ ve pâye tevcîhi hatt-ı hümâyûna muhtâc olduğu

7) Arpalık ve medrese keyfiyeti manzûr ve hatt-ı hümâyûna muhtâc olduğu

7) Hatt-ı hümâyûn ve işâret müceblerince mevlevîyyet tevcîhi bâbında buyuruldu

7) Pâye tevcîhi ki Mekke-i Mükerrime pâyesi fermânı

7) Mevlevîyyet tevcîhi bâbında fermânı

8) Bâ-işâret medrese tevcîhi bâbında buyuruldu

8) Darbhâne emâneti ru'ûsu

8) Tîmâr tevcîhi bâbında buyuruldu

8) Alaybegilik tevcîhi bâbında buyuruldu

8) Gedik ve ze'âmet kaydı görüle deyu

8) Müteferrika ve çâvuş gediği ilhâkı bâbında buyuruldu

9) Gedik arzuhâli bâlâsına buyuruldu

9) Mahlûl çâvuşluk gediği i'lâmıçün buyuruldu

9) Alaybegi arzı bâlâsına sû'âl

9) Mahlûl tîmâr tevcîhi bâbında buyuruldu

9) Terk-i hidmet ve kasr-ı yed ise tevcîhi bâbında buyuruldu

9) Mahlûl ze'âmetin oğluna verilmesi kanûnu

9) Mahlûl ze'âmetin ve tîmârın merhameten oğluna verilmesini hâvî buyuruldu

9) Bâ-işâret taşra müftü ve müderrislerinin nefy ve ıtlakı bâbında buyuruldu

9) Bîlâ-mübâşir menfiler için gümrükcüye hitâben buyuruldu

10) Ahâlî-i Haremeyn'e sefîne için gümrükcüye hitâben buyuruldu

10) Memnû' olan zahâirin müsâ'adesiçün gümrükcüye hitâben buyuruldu

10) Kayık nakşı için buyuruldu

10) Defterdâr efendi telhîsine havâle için buyuruldu

10) Bâ-irâde mîrîye müte'allik emir sudûrı bâbında buyuruldu

10) Tatbîke mühür vaz' için buyuruldu

10) Kal'a-bend için buyuruldu

10) Boğazkesen'e kal'a-bend için buyuruldu

10) Nefy için buyuruldu

10) Vaz'-ı kürek için buyuruldu

10) Bir ay kürek çekdirmeye vaz' için buyuruldu

10) Mahallinde görülmek için hüküm bâbında buyuruldu

11) Surre-i hümayûn defterine kayd için buyuruldu

11) Kefereye esliha izni hâvî buyuruldu

11) Nezir hücceti kaydı için buyuruldu

11) Zâbiti ma'rifetiyle şer'ile görülmek için buyuruldu

11) Mi'mâr ağa ma'rifetiyle görülmek için buyuruldu

11) Beglik tarafı kanûnu

- 11) Tahvîl tarafı kanûnu
 11) Ru'ûs-ı hümâyûn kalemi kanûnu
 11) Küçük rûznâmçe kalemi kanûnu
- 12) Piyâde mukabelesi kalemi kanûnu
 12) Harc-ı kalem-i tahvîl
 12) Harc-ı kalem-i rûus-ı hümâyûn
 12) Harc-ı kalem-i beglik
- 13) Harc-ı kalem-i âmed
 13) Yevmiyeye müte'allik kavânîn
- 14) Bir ay mevâcib yazı kanûnu
 14) Devrde kürek getürene yevmiyeye tevcîhi
 14) Yevmiyeye-i mezkûre için der-kenâr
 14) Mahlûlât için reîsü'l-küttâba ilmühaber husûsı
- 15) Bakaya mahlûl için kanûn
 15) Şâhînci ve çakırcı ocakları için kanûn
 15) Cebeci ve topcu ulûfeleri için kanûn
 15) Defterdâr efendiye aklâma ve kanûna dâir
- 16) Aklâma dâir buyuruldu
 16) Aklâma dâir buyuruldu
- 17) Reîsü'l-küttâb efendiye kaleme dâir buyuruldu
- 18) Defterdâr efendiye aklâma dâir buyuruldu
 18) Reîs efendiye aklâma dâir buyuruldu
- 19) Ber-mûceb-i şurût mikdâr-ı gedikluyân
 19) Alaybegiler arzları tatbîki için buyuruldu
 19) Çıldır eyâletinin cebe defteri irsâli için buyuruldu

- 20) Ze'âmet ve tîmâr husûsuna dâir buyuruldu
 20) Ze'âmet ve tîmârın ilhâk ve tefrîkinin men'î bâbında buyuruldu
- 21) Ze'âmet ve tîmârın Çıldır vâlîsine ihâlesiçün buyuruldu
- 22) Ze'âmet ve tîmâra dâir Gazî Hasan Paşa'ya ilmühaberler
- 23) Gazî Hasan Paşa'ya sûret-i hatt-ı hümâyûn
- 24) Tashîh be-dergâh için cebecibaşı ağaya buyuruldu
 24) Dört bölük ağalarına
- 25) Dört bölük ağalarına serdengeçdi tahrîriçün buyuruldu
 25) İsticlâb-ı du'â zımında defterdâr efendiden atıyye için mîrîden akçe matlûbuyla buyuruldu
- 25) Riyâset vekâletiçün buyuruldu
- 26) Zimmet halîfesine dâir buyuruldu
- 27) Mısır hazînesinin Üsküdâr'dan İstanbul'a nakliçün buyuruldu
 27) Tersâne anbarlarından mîrî hintası tevzî' için buyuruldu
 27) Hintâ fiâtı kat'ı için buyuruldu
- 28) Çörekçi ve simitçi esnâfi nizâmıçün buyuruldu
- 29) Habbâzlardan zahîre bahâ tahsîliçün buyuruldu
 29) Tüccâr zahâirini habbâzâna tevzî' için buyuruldu
 29) Tüccâr zahâirini habbâzâna tevzî' için buyuruldu
- 30) Hintanın tanzîm ve tevzî' için buyuruldu
 30) Hâce Beg Limanı'ndan İstanbul'a zahâir nakliçün buyuruldu

31) Hınta ve şa'îr ve dakikin âhar mahalle gitmekden men'î bâbında buyuruldu

31) Hınta ve şa'îr ve ecnâs-ı zahâirin âhar mahalle gitmekden men'î bâbında buyuruldu

32) Zahâirin fûrûhtuyla sefâinin avdeti bâbında buyuruldu

32) Habbâzâna zahâir iddihâr eylemeleriçün buyuruldu

33) Zahâir nakline sefâin istîcârı bâbında buyuruldu

33) Gelen zahâirin habbâzâna tevzî'i bâbında buyuruldu

34) Gelen zahâirin habbâzâna tevzî'i bâbında buyuruldu

34) Zahâir nakline sefâin irsâli bâbında buyuruldu

35) Fûrûht olunan hınta ve şa'îr in bahâsı eshâbına edâsıçün buyuruldu

35) Eshâb-ı zahâire bahâları verilmesiçün buyuruldu

36) Mübâya'anın Giresun İskelesi'ne nakliçün buyuruldu

36) Mübâya'a için sefâin irsâli bâbında buyuruldu

37) Tanzîm-i keyyâl için buyuruldu

37) İcâleten zahâir tevzî' ve sefâin i'âdesiçün buyuruldu

38) Sefâin kumânyadan ziyâde me'kûlât almamasıçün buyuruldu

38) Zahâir sefâini Alçaklar İskelesi'ne rabt olunmamalarıçün buyuruldu

39) Nân-ı azîzin dirhemleri tanzîmi bâbında buyuruldu

39) Nân-ı azîzin dirhemleri tanzîmi bâbında buyuruldu

39) Zahâir bahâları navlunculara verilmesi bâbında buyuruldu

40) Memlû ecnâs-ı zahâir sefînelerinin sevki bâbında buyuruldu

40) Ecnâs-ı zahâir memlû sefînelerin sevki bâbında buyuruldu

- 41) Zahâir sefinelerini sevk bâbında buyuruldu
- 42) Zahâir için sefâin sevki bâbında buyuruldu
- 42) Âhar mahalle zahâir naklinden men‘i bâbında buyuruldu
- 43) Âhar mahalle zahâir naklinden men‘i bâbında buyuruldu
- 43) İmâretlerin nân-ı azîzi tanzîm olunmak bâbında buyuruldu
- 43) Evkaf-ı selâsenin dakiki fiâtı kat‘ için buyuruldu
- 44) Evkaf imâretlerine zahâir matlûbuçün buyuruldu
- 44) Peksimat tabhiçün buyuruldu
- 45) Zahâir is‘ârı nizâmına dâir buyuruldu
- 45) İki pârelikden ziyâde simit tabh olunmamasıçün buyuruldu
- 46) Peksimat tabhiçün dakik verilmesine dâir buyuruldu
- 46) Soğucağa²⁰⁰ peksimat tertîbi bâbında buyuruldu
- 46) Soğuca[ğâ] altı aylık zahîre için buyuruldu
- 47) Zahâiri muhtekirden men‘ için buyuruldu
- 47) Değirmânlarda olan amelenin nizâmı bâbında buyuruldu
- 48) Esvâkdan kurbân fazalâtını men‘ bâbında buyuruldu
- 48) Rûz-ı hızırdam mukaddem kuzu zebh olunmamak için buyuruldu
- 49) Başsız ve ciğersiz kuzu fûrûhtu bâbında buyuruldu
- 49) Kassâbların nizâmıçün buyuruldu
- 50) Üsküdar’da zebh olunan ağnâm etrâfa gitmemesiçün buyuruldu
- 50) Narhdan ziyâdeye ağnâm fûrûht olunmamasıçün buyuruldu

²⁰⁰ Novorossisk/Noworossijsk

50) Anadolu'dan gelen ağnâmı sarf ve Rum-ili'nden gelen ağnâm te'hîr için buyuyuldu

51) Koyun kuyruğu fîâtîçün buyuruldu

51) Revgan-ı ton ve çerviş celbiçün buyuruldu

52) Revgan-ı ton celbiçün buyuruldu

52) Revgan-ı ton ve çerviş celbiçün buyuruldu

52) Revgan-ı çerviş ve ton âhar mahalle fûrûht olunmamak bâbında buyuruldu

53) Sabunlarını muhtekirler satmak için buyuruldu

53) Ziyâde bahâ ile sabun verilmemek bâbında buyuruldu

54) Sabun Karadeniz'e gitmemesiçün buyuruldu

54) Kemerlerde müceddeden bend inşâsıçün buyuruldu

55) Kemerler binâsıçün mi'mâr ağaya buyuruldu

55) İzâat-ı mâ zımnında konaklardan fevvâre ve selsebîl men' için buyuruldu

56) Süleymaniye Câmî'i suyuna mâni' olanları def' için buyuruldu

56) Süleymaniye suyundan eshâb-ı su suyollarını ta'mîr için buyuruldu

57) Hatabı noxsâna bey' eylemeleriçün buyuruldu

58) Birer nevbet kerâste ve bir dahi hatab getürmeleriçün buyuruldu

58) Sâbık İstanbul ağasının zimmetini tahsîl için buyuruldu

58) Hatab için sefâin irsâli bâbında buyuruldu

59) Şâdîler nizâ' için buyuruldu

59) Hatabı eshâbı fûrûht için buyuruldu

59) Hatab muhtekirler almamasıçün buyuruldu

60) Hatab muhtekirler almamasıçün buyuruldu

- 60) Kireç harkına çalı fûrûhtiçün buyuruldu
- 61) İki yelkenli kayık men' için buyuruldu
61) İki yelkenli kayık men' için buyuruldu
- 62) İki yelkenli kayık men' için buyuruldu
62) Sandal ve filika-i hümâyûn inşâsıçün
62) Çavuşbaşı ağa yedi çiftesiçün buyuruldu
62) Kayık ve sefine nizâmıçün buyuruldu
- 63) Kayıklar tahammülünden ziyâde adam almamasıçün buyuruldu
63) Ricâl ve nisâ mahlûten kayığa almamasıçün buyuruldu
- 64) Kayıkcılar nizâmıçün buyuruldu
64) Asma koçi ve talıka nizâmıçün buyuruldu
- 65) Öküz arabacıların nizâmı bâbında buyuruldu
65) Sırık hammâlları nizâmıçün buyuruldu
65) At hamâlları ve taşcı merkebleri nizâmıçün buyuruldu
- 66) Bârgîr hammâlları avdetde binmemeleri bâbında buyuruldu
66) Bârgîr hammâlları avdetde binmemeleri ve şiddet ile sürmemeleri bâbında buyuruldu
- 66) [metinde atlanmış, Arka hammâllarının nizâmı bâbında buyuruldu]
- 67) Arka sakaları nizâmıçün buyuruldu
- 68) At ve arka sakaları nizâmıçün buyuruldu
68) Çarsû ve mahalle ve bedestân bekcileri nizâmı bâbında buyuruldu
68) Bâğçevânların nizâmı bâbında buyuruldu
- 69) Tecdîd-i berât için buyuruldu
69) Tevkiîye tuğrâkeş ta'yîniçün buyuruldu

- 69) Tevkiî paşaya hâss bedeliçün buyuruldu
- 70) Bahâdır Giray Hân'a harcırah için buyuruldu
- 70) Mevâcib ihrâcıçün buyuruldu
- 70) Dîvân çavuşları nizâmıçün buyuruldu
- 71) Yevm-i dîvân saray-ı hümayûndan eşhâs men' için buyuruldu
- 71) Evkaf-ı Haremeyn'e müte'allik buyuruldu
- 72) Evkaf-ı selasenin nizâmıçün buyuruldu
- 72) Abdülhamid Hân vakfının nizâmıçün buyuruldu
- 73) Sultân Mehmed kütübhânesiçün hıfz olunmak bâbında buyuruldu
- 73) Sâbık kassâbbaşı zimmeti tasîliçün buyuruldu
- 74) Kanûn-ı zuhûrât
- 74) Selim Sırrı Paşa zimmetiçün buyuruldu
- 74) Cânib-i mîrîden muhallefât zabtıçün buyuruldu
- 74) Muhallefât zabtıçün buyuruldu
- 75) Duhân gümrüğünün üç senelik hesâbıçün buyuruldu
- 75) Duhân gümrüğü bakayâsı tahsîliçün buyuruldu
- 76) Kapudan Süleymân Paşa muhallefâtı zabtıçün buyuruldu
- 76) Başmuhâsebeden muhallefât kanûnu
- 76) Enfiyye nizâmıçün buyuruldu
- 77) Enfiyye nizâmıçün buyuruldu
- 77) Tulumbacılar nizâmıçün buyuruldu
- 78) Ocak kurumu tathîr için buyuruldu
- 78) Kurum tathîriçün buyuruldu

- 79) Mevlûd-i şerîfde kum ferşiçün buyuruldu
 79) Mevlûd-i şerîfde kum ferşiçün buyuruldu
 79) Esvâkdan mezbele ve lâşe tathîri bâbında buyuruldu
 79) Edirne Kapsu tarîkinde kaldırım yapılmasıçün buyuruldu
- 80) Esvâkda kaldırım yapılmasıçün buyuruldu
 80) Vilâdet-i hümâyûn i'ânıçün buyuruldu Şâh Sultân
- 81) Vilâdet-i hümâyûn i'ânıçün buyuruldu Sultân Selim
 81) Vilâdet-i hümâyûnda top endâhtıçün buyuruldu Sultân Süleymân
- 82) Vilâdet-i hümâyûn i'ânıçün buyuruldu Beyhân Sultân
 82) Vilâdet-i hümâyûnda muhâfaza için buyuruldu Beyhân Sultân
- 83) Vilâdet-i hümâyûn i'ânıçün buyuruldu Şâh Sultân
 83) Vilâdet-i hümâyûnda şehir-âyîn te'hîr için buyuruldu²⁰¹
 83) Vilâdet-i hümâyûn i'ânıçün buyuruldu²⁰²
 84) Vilâdet-i hümâyûn i'ânıçün buyuruldu
 84) Vilâdet-i hümâyûnda esvâkdan nisvânı men' bâbında buyuruldu
 84) Başıboş tâifesini vilâyetlerine def' bâbında buyuruldu
- 85) Altun revâcî bâbında buyuruldu
 85) Nâkısü'l-vezn altunun men'î bâbında buyuruldu
- 86) Nâkısü'l-vezn altunun men'î bâbında buyuruldu
 86) Nâkısü'l-vezn altunun men'î bâbında buyuruldu
 86) Nâkısü'l-vezn altunun men'î bâbında buyuruldu
- 87) Darbhâne'de kat' olunan beyâz akçenin tanzîmi bâbında buyuruldu
- 88) Marbaş nâm kefere akçesinin Darbhâne'ye celbiçün buyuruldu

²⁰¹ Fihristte sehven Hibetullah Sultân yazılmış, metinde Şâh Sultân.

²⁰² Fihristte sehven Sultân Ahmed yazılmış, metinde Hibetullah Sultân

- 88) Evânî-i zer ü sîm âmmeden men' bâbında buyuruldu
- 89) Evânî-i zer ü sîmin Darbhâne'ye bey'i bâbında buyuruldu
- 90) Vaşak ve kakum kürk men' için buyuruldu
- 90) Vaşak ve kakum kürk men' için buyuruldu
- 91) Kürklerin bahâları nizâmıçün buyuruldu
- 91) Kürklerin bahâları nizâmıçün buyuruldu
- 92) Envâ' emtianın fiâtı nizâmı bâbında buyuruldu
- 93) Tatlu ve kahve makremesi men' i bâbında buyuruldu
- 93) Şâl ve çiçekli ve elmas yüzük ve yasağıçün buyuruldu
- 95) İçi sandallı cübbe ve biniş ve Leh şerîdi yasağıçün buyuruldu
- 96) Şâl ve çiçekli ve elmas ve kıymetlü kürk ve çubuklu kavuk men' için buyuruldu
- 97) İslâma mahsûs elbiseyi Yehûd ve keferi giymemesiçün buyuruldu
- 97) İslâma mahsûs elbiseyi Yehûd ve kefereden men' i bâbında buyuruldu
- 98) Nusret-i İslâm niyâzıyla Feth-i Şerîf kırâatı bâbında buyuruldu
- 99) Livâ-i Şerîf takımıçün buyuruldu
- 99) Yeniçeri tâifesini orduya irsâli bâbında buyuruldu
- 99) Herkes kendü kisvesiyle gezmek için buyuruldu
- 100) Sipâh ve silahdâr ve bölükât-ı erbaa orduya sevk için buyuruldu
- 101) Gürcistan ordusuna cerrâh irsâliçün buyuruldu
- 101) Çıldır vâlisi mansıbına gitmesi isti' câl için buyuruldu

- 102) İnebahtı mansıbına gitmesini isti‘câl için buyuruldu
 102) Vezîr Seyyid Mustafâ Paşa'nın sefere gitmesiçün buyuruldu
- 103) Vezîr Seyyid Ahmed Paşa'nın sefere gitmesiçün buyuruldu
- 104) Kaba'il Çerkes ve Abaza'ya bez sevkiçün buruyudıldı
 104) Abaza'ya zahâir ve esliha ve emti'a gitmemesiçün buyuruldu
 104) Soğucağa sefâin irsâl ve zahâir nakliçün buyuruldu
 104) Kabartiye zahâir nakliçün âteş kayığı irsâliçün buyuruldu
- 105) Nemçe üserâsını istirdâd için buyuruldu
 105) Nemçe üserâsını istirdâd için buyuruldu
- 106) Tersâne-i Âmireden Sicilyateyn esîri itlâkçün buyuruldu
 106) Cezayirlü ile Dobrevniklü beynlerini islâh için buyuruldu
- 107) Korsan zannıyla girift olunan Ceneviz seffnesinün limana bendiçün buyuruldu
 107) Korsan re'isi salbiçün buyuruldu
 107) Ayasofya-i Kebîr ve cevâmi'-i selâtîn müste'men ziyâreti bâbında buyuruldu
 107) Dîvân tercümânına Eflak voyvadalığı pâyesiçün buyuruldu
- 108) Kapudan paşa gelince tevki'î paşa vekâlet eylemesiçün buyuruldu
 108) Kapudan paşaya tersane emîni vekâletiçün buyuruldu
- 109) Baştardeye kalandire nakliçün buyuruldu
 109) Saraya çekdirme seffnesiçün buyuruldu
 109) Hacca giden başkadına kalyon için buyuruldu.
 109) Meştâ için donanma tertibi bâbında buyuruldu
- 110) Meştâ için sefâ'in ter'îbi bâbında buyuruldu

- 110) Meştâ için donanma irsâli bâbında buyuruldu
 110) Müceddeden kalyon inşâsı bâbında buyuruldu
 110) Ricâl-i tersâne hizmetlerinde istikâmetleriçün buyuruldu
- 111) Ricâl-i tersâne hidmetlerinde istikametleriçün buyuruldu
 111) Tersâneye marankoz istihzârıçün buyuruldu
- 112) Tersâneye esnâf ve Yahûdî'den amele istihzârıçün buyuruldu
 112) Tersâneye rencber istihzârıçün buyuruldu
- 113) Eğriboz'dan hinta mübâya'asıçün buyuruldu.
 113) Müste'menin te'ehhül ve emlâk ve akarı tahrîriçün buyuruldu
- 114) Boğaziçi'nde kefereyi yalı binâsından men'î bâbında buyuruldu
- 115) Ücret-i amele tanzîmi ve fi'at takdîriçün buyuruldu
 115) Kireccilere kürek zabtıçün buyuruldu
 115) Kirec harkıçün çalıdan ziyâde resm alınmamak için buyuruldu
- 116) Kireccilere sermâye virilmek için buyuruldu
 116) Ebu'l-feth Câmî'inin sakfi binâsiçün buyuruldu
 116) Ebu'l-feth Câmî'inin binâsiçün buyuruldu
- 117) Ebu'l-feth Câmî'inin binâsıçün buyuruldu
 117) Bitbâzârı'nda kârgîr hân binâsiçün buyuruldu
 117) Zelzele bakıyyesinün hedmiçün buyuruldu
- 118) Edirne Sarâyı ta'mîriçün buyuruldu
 118) İstânbul bârûthânesi keşfiçün buyuruldu
- 119) İstânbul kal'ası dîvârına mülâsık binâ men'î için buyuruldu
 119) Kal'a dîvârına muttasıl tahtü's-semâ men'î için buyuruldu
 119) Büyût ve dekâkîn fevkinde tahtü's-semâ men'î için buyuruldu

- 120) Asl ahşap olan hân sonradan kârgîr olmamasıçün buyuruldu
 120) Vâlîde Hânı'nda peykeler ve arak bey'î men' için buyuruldu
- 121) Vâlîde Hânı'nda arak ve hamr bey'î men' için buyuruldu
 121) Üsküdar'da sûk-i sipâh kârgîr binâ olunmasıçün buyuruldu
 121) Dükkânlarda peşkûnler men' için buyuruldu
 121) Dükkânları nukûş-i mütenevvi'adan men' için buyuruldu
- 122) Paskalyada kefere kendü edebleriyle gezmeleriçün buyuruldu
 122) Üsküdar'da sirci muhâfazasıçün turnacı ta'yîni bâbında buyuruldu
- 123) Üsküdar'da Turnacıhâne kîrâsıçün buyuruldu
 123) Esrâr ve şîre ve bengîlün men'î bâbında buyuruldu
- 124) Üzüümü şîreden men' için buyuruldu
 124) Ricâl ve nisvân mahlûten gezmeleriçün buyuruldu
- 125) Üsküdar'dan fahişelerin men' için buyuruldu
 125) İslâm ve kefere avretleri mahlûten gezmeleriçün buyuruldu
 125) Mesîregâhdan nisvânın men' için buyuruldu
- 126) Atlar çayıra çıkdıkda nisvânın men' için buyuruldu
 126) İslâma şâyân renk ve küçük yakalu ferâce giymeleriçün buyuruldu
- 127) Nisvân büyük baş ve yakadan men' bâbında buyuruldu
 127) Nisvânı esvâk ve bâzârdan men' bâbında buyuruldu
- 128) İdlerde esvâk ve bâzârdan nisvânın men'î bâbında buyuruldu
 128) İdeynde beşik ve dolap men' için buyuruldu
- 129) Yedi Kulle debbâğlarının küfelâya rabtiçün buyuruldu

- 130) Âsitâne'ye hâne göçü men' için buyuruldu
 130) Sâ'iller ve külhânîler def' için buyuruldu
- 131) Sârikler kesretinden def'ine ihtimâm için buyuruldu
 131) Kâtil gulâmın kısâsı bâbında buyuruldu
 131) sârik ve hezelenün men'i bâbında buyuruldu
- 132) Üsküdar'da Çavuşbaşı çiftliğinden hezele men' için buyuruldu
- 133) Top ve Yeni Kapu hâricinden erâzil ve hezelenin men' için buyuruldu
 133) Terkos'dan hezele ve mandıracı Arnavud def' için buyuruldu
- 134) Ordudan avdet iden erâzilin men' için buyuruldu
 134) Üsküdar ve Boğaz'dan hezelenün men' için buyuruldu
 134) Dekâkîn ve bodrumlardan bîkârlar men'i bâbında buyuruldu
- 135) İstânbül'da beyhûde meks idenlerin men'i bâbında buyuruldu
 135) Hâne ve hânlarda beyhûde meks idenleri ref' için buyuruldu
- 136) Bilâ-maslahat geşt ü güzâr idenleri ref' için buyuruldu
- 137) Bilâ-maslahat meks iden Rûm ve Ermeni tâ'ifesi men' için buyuruldu
- 138) An-buyuruldu-ı fakire
 138) Mevâcib mahlûli için buyuruldu

METİN

[1^b] *Ber-mu'tâd hatt-ı hümayûn ile mu'anven Enderûn-ı Hümayûn yıllığı bâlâsına tahrîr olunan buyuruldu sûretidir*

İzzetlü defterdâr efendi şeref-yâfte-i sudûr olan hatt-ı hümayûn-ı şevket-makrûn mücebince tanzîm eylesiz deyu

Ber-mu'tâd bağçe-i hâssa mahsûlü teslîminde bostânî ocağı neferâtından üç neferi çırâğ olundukda yazılan buyuruldu sûretidir

Şeref-yâfte-i sudûr olan hatt-ı hümayûn-ı şevket-makrûn mücebince düşen mahlûlden takas şartıyla ber-müceb-i nizâm-ı cedîd üç nefere ellîşer akçeden yüz elli sağ akçe müşâhereden tevcîh ve başka başka tezkireleri i'tâ olunmak

Saray-ı Cedîd ve Atîk'de harc-ı hâssadan verilen gilmânân bâlâsına tahrîr olunan havâle buyuruldusu

İzzetlü defterdâr efendi iktizâsı üzere tanzîm ve i'lâm eylesiz deyu

[2^a] *Ba'de't-telhîs*

Telhîsi mücebince gümrük-i mezkûr mâlından verilüp ba'de't-tevzî' tezkiresi verilmişdir

Saray-ı Atîk-ı Ma'mûre ağası ve Galata Sarayı ağası imzâlarıyla iki kıt'a kebîr defter mücebince mevâcib ve mühimmât-bahâ-ı mu'tâde ve silahdâr-ı hazret-i şehriyâri ağa imzâsıyla bir kıt'a defter mücebince Saray-ı Cedîd hademesinin mevâcibler ve şehremîni imzâsıyla harc-ı hâssa rûznâmçesinde mukayyed yevmiyyeler mevâcibi ve dârü's-sa'âde ağası imzâsıyla bir kıt'a defter mücebince selâtîn-i aliyetü's-şân hazerâtının mevâcibi ve şehremîni kaleminin huddâmı mevâcibini nâtik defter ile cem'an altı kıt'a defterdir

Açıkbaş Hânı Soloman'a verilen yevmiyyenin buyuruldusu

Şeref-yâfte-i sudûr olan emr-i hümâyûn-ı inâyet-makrûn mücebince düşen mahlûlden takas şartıyla Şam cevâlisi mâlından olmak üzere yevmî [miktar yazılmamış] sağ akçe tevcîh olunmak

Buyuruldu

Açıkbaş Meliki Soloman'a ber-vech-i yurtluk ve ocaklık tevcîh ve ber-mu'tâd emr-i şerîf ve berâtı tahrîr olunmak

[2^b] *Bağdad ve Kürdistân²⁰³ taraflarında ba'zı hükümetlerdir ekser bulunduğu eyâletin vâlisi arzıyla tevcîh olunur kethüdâ beg hazretlerinin mührü olmadıkça kaydı çıkmaz ve tevcîh olunmaz cüz'î şem'-i sürh ile kâğıdın ucına temhîr ederler ba'dehu kaydı der-kenâr ve tevcîh olunur*

Şeref-yâfte-i sudûr olan hatt-ı hümâyûn-ı mehâbet-makrûn şurûtı mücebince ber-vech-i yurtluk ve ocaklık hükümet-i mezbûre mûmâileyhe tevcîh ve ber-mu'tâd berâtı i'tâ olunmak

Şeref-yâfte-i sudûr olan hatt-ı hümâyûn-ı inâyet-makrûn mazmûn-ı münîfi kaydı bâlâsına sebt olunmak

Şerâit-i şer'iyyesi mevcûd ise istibdâliçün hüküm

Kazâ nakli memnû'âtdandır irâde buyurılır ise emr-i hümâyûn yahûd hatt-ı hümâyûn sudûr buyuruldukda tâsrihe muhtâcdır

İbtidâ düşen mahlûl kaydı hatt-ı hümâyûna muhtâcdır

Şeref-yâfte-i sudûr olan hatt-ı hümâyûn mücebince düşen mahlûlden takas şartıyla mûmâileyhe Cidde gümrüğü mâlından yevmî kırk akçe pâre tevcîh olunmak içün hüküm

²⁰³ Derkenarda tekrar yazılmış.

[3^a] *Cevâlî-i Şam ve Duhân gümrüklerinden vazîfe tevcîh ve bir mukata'adan âhar mukata'aya nakli hatt-ı şerîf ile memnû'âtdandır mâ'adâ mukata'adan vech-i muharrer üzere bâ-irâde-i âliyye tevcîh olunur mahlûl olur ise ve mahûl ocaklu yevmiyyesi ise iki akçe verilür eğer du'âgûy ise nısfı verilür ziyâde irâde buyurulur ise düşen mahlûlden takas kaydıyla ziyâdesi irâde mikdârı verilür mâ'adâsı hazîne-mânde olunur*

Düşen mahlûlden takas şartıyla mûmâileyhe şâyeste-i merhamet olduğuna binâen yevmî on sağ akçe tevcîh olunmak

Mukata'adan

Du'âgûy mahlûlünün nısfı tevcîh ve nısfı hazîne-mânde olunmak

Ocaklu mahlûlünün iki akçe ahbâriyesi tevcîh ve mâ'adâsı hazîne-mânde olunmak

Sipâh ve silahdâr mahlûlleri vech-i meşrûh üzere irâde ile sülüsân dahi verilür ibtidâsı altı akçedir eğer mahlûl esâmî altı akçe ise neferâta killet gelmemek için tamamıyla verilür altıdan ziyâdesi hazîne-mânde olunur kız evlâdına verilmek irâde buyurulur ise mukata'adan deyu ibtidâsından mâ'adâsı verilür

[3^b] *Mahlûl-i mezbûrun nısfı ber-vech-i ibtidâ ve terakki tevcîh ve nısf-ı âharı hazîne-mânde olunmak*

Du'âgûy ise

Mahlûl-i mezbûrun nısfı tevcîh ve nısf-ı âharı hazîne-mânde olunup merkum sezâ-vâr-ı utûfet olduğuna binâen düşen mahlûlden takas şartıyla on akçe dahi zam ve mecmû' şu kadar akçe tevcîh ve yedine berât verilmek

Cebeci ve topcu vech-i meşrûh üzeredir ibtidâları yedi akçedir sâ'ir şerâiti sipâh gibidir

Mahlûl-i mezbûrun yedi akçesi ber-vech-i ibtidâ ve nısfına varınca mâ'adâsı ber-vech-i terakki zümresine tevcîh nısf-ı âharı hazîne-mânde olunmak

Kapucıbaşı yevmiyesinin hazîne-mânde olması buyuruldu

Dergâh-ı âlî kapucıbaşılardan sâbıkâ rikâbdâr-ı hazret-i şehriyârî Mustafa Ağa fevt olup kapucıbaşılık yevmiyesi mahlûl olmağla mutasarrıf olduğu yevmî yüz elli akçe ulûfesi tamamıyla hazîne-mânde olunup ilmûhaberi verilmiştir

Dergâh-ı âlî kapucıbaşılığı tevcîhi buyuruldu

Hâlâ [boş bırakılmış] olan iftihârü'l-emâcid ve'l-ekârim dâme-mecdühu [4^a]emekdâr olup vücûhla mahall-i re'fet ve sezâ-vâr-ı utûfet ve şâyân-ı mekremet olmağla tedârik ideceği üç yüz akçe mahlûlâtın yüz elli akçesi hazîne-mânde ve kusûr yüz elli akçesi kendiye yevmiyye olmak üzere şeref-efzâ-yı sudûr olan emr-i hümâyûn mücebince mûmâileyhe müceddeden Dergâh-ı âlî kapucıbaşılığı tevcîh olunmak

Cebeci ve topcu ve top arabacıbaşı ağaların i'lâmları üzerine yazılır

Mücebince piyâde mukâbelesine kayd ve tezkiresi verilmiştir

Buyuruldu

Mûmâileyh mahall-i re'fet ve sezâ-vâr-ı inâyet olmağla şeref-efzâ-yı sudûr olan emr-i hümâyûn-ı mevhibet-makrûn mücebince düşen mahlûlden takas şartıyla Trablusşam mukata'ası mâlından alınmak üzere yevmî yirmi beş pâre üzere yetmiş beş akçe tevcîh olunmak

Fî 15 Ra sene 1184 Bu târihde rikâb-ı hümâyûnda neccâba tevcîh olunan yevmiyye buyuruldu

Mukaddemâ bâ-hatt-ı hümâyûn-ı şevket-makrûn verilen nizâm mücebince Cidde gümrüğünden vazîfeye mutasarrıf olanlardan bilâ-vâris fevt olanların sarf-ı mahlûllerinden verilmek üzere yevmî kırk akçe tevcîh olunmak için hüküm

[4^b]Merhûm ve mağfûr-lehümâ Sultân Mahmud ve Sultân Osman Hân hazerâtının zamân-ı saltanatlarında çukadâr-ı hazret-i cihân-dârî bulunan ağalara bâ-hatt-ı hümâyûn Dergâh-ı âlî kapucıbaşılığı ile çirâğ olduklarında yevmiyyeleri tevcîh olundukda bir neferi kendü tedârik eylediği yüz elli akçesi tamamen tevcîh ve bir neferi yüz elli sekiz akçe tedârik eyleyip sekiz akçesi hazîne-mânde ve yüz elli akçesi tevcîh ve dört nefere düşen mahlûlden takas şartıyla ve iki nefere zabt olunan mahlûlden

bakiyyesinden yevmiyyeleri tevcîh olunup bâ-ru'ûs-ı hümâyûn tezkire verilegeldiği küçük rûznâmçede mukayyedir

Gürcistan uc melikliğidir biri Açıkbaş biri Dadyan biri Gürül(?) bu cümle hîn-i ikitizâda Çıldır vâlileri inhâsıyla tevcîh olunur derûn-ı Gürcistân'dan mâ'adâ Çıldır eyâletinde vâkı' sancakların tevcîhidir mîrlivâlık ile dahi olur

Şeref-yâfte-i sudûr olan hatt-ı hümâyûn-ı inâyet-makrûn şurûtı mücebince ber-vech-i yurtluk ve ocaklık Livane ve Petkürek(?) sancakları bâ-rütbe-i mîrmîrânî mûmâileyhe tevcîh ve emirleri tahrîr olunmak

Tabbâhîn-i hâssa ve helvâciyân-ı Saray-ı Atîk-i ma'mûreden [5^a]otuz seneden mütecâviz hizmetde bulunup alîl olanları nân pâresi mukabili ve ocakları kanûnu ve mukataâtdan olmak üzere yirmişer akçe teka'üdlük ihsân olunageldiği der-kenârlarında mukayyed olduğu ecilden işbu iki nefere dahi ihsân-ı hümâyûn buyurulduğunu hâvî buyuruldu Fî 21 S sene 1179

Şeref-yâfte-i sudûr olan hatt-ı hümâyûn-ı inâyet-makrûn mücebince düşen mahlûlden takas şartıyla kanûnları üzere on sekizer akçe ile sipâhilik tevcîh ve müceddeden bölüklere ilhâk olunmak üzere başka başka yedlerine ru'ûs-ı hümâyûn i'tâ olunmak

Bostâncıbaşı ağanın memhûr arzuhâliyle

Bostâncı ocağından beher sene müşâhereden üç nefere bâ-hatt-ı hümâyûn-ı şevket-makrûn ellişer akçe tevcîh buyurulan *an-beşliyân*, nefer: 1 *an-hâsekiyân*, nefer: 1 *an-çâvuşân*, nefer: 1

Sûret-i buyuruldu

Şeref-yâfte-i sudûr olan hatt-ı hümâyûn-ı şevket-makrûn mücebince düşen mahlûlden takas şartıyla ber-müceb-i nizâm-ı cedîd üç nefere müşâhereden ellişer sağ akçe tevcîh ve başka başka tezkireleri i'tâ olunmak

[5^b]Edirne bostâncıbaşısının arzına yazılacak buyuruldu

Şeref-yâfte-i sudûr olan hatt-ı hümâyûn-ı şevket-makrûn mücebince düşen mahlûlden takas şartıyla dört neferine on beşer akçe ile müteferrikalık ve sekiz nefere

on ikişer akçe ile sipâhilik tevcîh ve bölüklere ilhâk ve başka başka ru'ûsları i'tâ olunmak

Edirne'de vâkı' hadîka-ı hâssa ve ziyâ'-ı sâ'irenin senevî hâsılatı Edirne bostâncıbaşının tertîp eylediği defterile Deraliyye'ye vârid olup hazîne-i hümayûna teslim olundukda bâlâsına hatt-ı hümayûn ile muanven defterinin sadrına yazılan buyuruldu

İzzetlü defterdâr efendi şeref-yâfte-i sudûr olan hatt-ı hümayûn-ı şevket-makrûn mücebince mahalline kayd ve sûret-i i'tâsını tanzîm eylesiz deyu

Istabl-ı âmireye tâbi' havâss-ı hümayûn kurâlarından senevî hâsıl olan mebâliğ-i maktû' hazîne-i Enderûn-ı Hümayûn yâhûd Darbhâne-i Âmire'ye teslim olundukda mirâhor-ı evvel ağa tarafından arz olunan şukkanın bâlâsına mücebince mahalline kayd oluna deyu hatt-ı hümayûn keşide buyurulup şukka-ı merkûmeye mu'tâd üzere buyurula deyu fermân sûretidir

Şeref-yâfte-i sudûr olan hatt-ı hümayûn mücebince başmuhâsebeye kayd ve sûret verilmek

[6^a] *Zikr olunan havâs-ı hümayûn koruları hâsılatı teslim olundukda mirâhor-ı evvel ağanın arzuhâli bâlâsına yazılacak buyuruldu*

Şeref-yâfte-i sudûr olan hatt-ı hümayûn-ı şevket-makrûn mücebince dört nefer serrâcîn-i hâssa ile iki nefer ser-bölüklerine kanûnları üzere düşen mahlûlden takas şartıyla on dörder ve altı nefer şâkirdânına dahi on ikişer akçe ile sipâhilik tevcîh ve müceddeden bölüklere ilhâk olunmak üzere yedlerine başka başka ru'ûs-ı hümayûnları i'tâ olunmak

Harem-i hümayûn mevâcibi ve sâ'ir şehremîni efendi defteri hatt-ı hümayûn ile muanven olur ise

İzzetlü defterdâr efendi şeref-yâfte-i sudûr olan hatt-ı hümayûn-ı şevket-makrûn mücebince tanzîm ve i'lâm eylesiz deyu

Senedât ve beyâz üzerine tahrîr olunan buyuruldular

Kapudan-ı deryâ vezîr-i mükerrerem izzetlü rif'atlı paşa hazretleri husûs-ı mezbûru ricâl-i tersânedan sû'âl ü tahkîk ve iktizâsını i'lâm eyleyeler deyu

Mezâd kaimesi üzerine yazılır

Karâr-dâdesi üzere telhîs olunmak

[6^b] *Kethüdâ beglik mühriyle menzil tezkiresi üzerine yazılır pençe bâlâsına yazılır*

Mûcebince yazıla

Menzil fermânı üzerine tahrîr olunan buyuruldu

Mûcebince bir nefere menzil bârgîri verilmek

Ba'zı mühimmenin temeşşiyetini hâvî yâhûd ba'zı de'âvînin faysal bulduğunu muhtevî vürûd eden tahrîrât bâlâsına yazılır

Mazmûnı verilen emr-i âlinin kaydı bâlâsına şerh verilmek

Sudûr-ı kirâma izzetlü fazîletlü efendi hazretleri deyu İstanbul ve Galata ve Üsküdar kadularına fazîletlü efendi deyu Haremeyn-i Muhteremeyn müfettişi efendi ve evkaf müfettişi efendi ve Mahmud Paşa nâ'ibi efendi ve Süleymaniye hekîmbaşısı efendi deyu

Defterdâr efendi ve reîsü'l-küttâb efendi ve şıkk-ı sâni efendi ve sâlis efendi ve tevkî'i efendi ve defter emîni efendi şehremîni ve tersâne emînini ve darbhâne emîni ve yeniçeri ağası ve bostâncıbaşı ve kethüdâ-ı bevvâbîn ağa bunlara yalnız izzetlü yazılır

[7^a] *Leyle-i Berât'da i'lâm üzerine böylece buyurulur*

İ'lâm olunduğu üzere on beşinci ahad gecesi ber-mu'tâd camii-i şerîfe ve minâreleri îkad-ı kanâdîl ile tezyîn olunmak için mahallâtına tenbîh olunmak

Kazâ ve pâye tevcîhi hatt-ı hümâyûna muhtâcdır telhîs olunur

Arpalık husûsu ve medrese keyfiyeti manzûr-ı hümâyûn buyurulmak için takrîr tahrîr olunur hatt-ı hümâyûna muhtâc değildir

Bâlâda işâret olunan telhîs ve takrîr rikâb-ı müstetâba arz ve bâlâsına hatt-ı hümâyûn keşîde byurulduktan sonra

İşâretleri mûcebince tevcîh olunmak deyu

Bu vechile buyurulup fermânı tahrîr olunur

Pâye tevcîhi fermânı

Sâbıkâ [boş] kadısı mevlânâ zîdet-fezâileye hüküm sen ehl-i ilim ve sâhib-i fazîlet olup her vechile müstahakk-ı inâyet şâyeste-i utûfet olduğun ecilden hâliyâ hakkında mezîd-i [7^b]inâyet-i şahâne ve meziyyet-i seniyye-i pâdişahânem zuhûra getirülüp bin yüz yetmiş dört senesi muharremü'l harâmın yirmi birinci gününden zabt eylemek üzere şeref-yâfte-i sudûr olan hatt-ı hümâyûn-ı şevket-makrûnum mûcebince avâtıf-ı aliyye-i mülûkâne ve avârif-ı behiyye-i hüsrevânemden Mekke-i Mûkerreme pâyesin sana tevcîh ve inâyet edüp i'lâmiçün [boş] ta'yîn olunmuşdur buyurdum ki hatt-ı hümâyûn-ı şevket-makrûnumla sadır olan fermân-ı celîlü'l-kadrim mûcebince Mekke-i Mûkerreme pâyesin târih-i merkumeden sen mutasarrıf olasın şöyle bilesin alâmet-i şerîfe i'timâd kılasın

Filibe mevlevîyyeti tevcîhi fermânı sûretidir

Sâbıkâ Filibe kazâsından ma'zûl mevlânâ [boş] zîdet-fezâileye hüküm sen ehl-i ilim ve sâhib-i fazîlet ve tarîkinde mağrur ve tûl-ı infisâl olup her vechile müstahakk-ı inâyet ü avâtıf olduğun ecilden hâliyâ hakkında mezîd-i inâyet-i aliyye-i şahâne ve meziyyet-i re'fet-i seniyye-i pâdişahânem zuhûra getirilip işbu bin yüz yetmiş bir senesi gurrelerinden zabt etmek üzere şeref-yâfte-i sudûr olan hatt-ı hümâyûn-ı şevket-makrûnum mûcebince avâtıf-ı²⁰⁴ aliyye-i mülûkâne ve avârif-ı behiyye-i hüsrevânemden kendi hakkında mahrec olup nöbetin geldikde bilâd-ı erbaaya îsâl eylemek üzere [8^a]filân kazâsın sana tevcîh ve inâyet edip i'lâmiçün [boş] ta'yîn olunmuşdur buyurdum ki hatt-ı hümâyûn-ı şevket-makrûnumla sadır olan fermân-ı

²⁰⁴ Derkenarda yazılan “ihsânlar” kelimesi husûsî bir işaretle bu kelimenin üzerine işaretlenmiş, yine derkenarda muhtemelen aynı gaye ile “bahşişler” yazılmış. Ancak “avâtıf” kelimesi daha uygun geldiği için bu derkenarlar metne dâhil edilmemiştir.

celîlü'l-kadrim mücebince kendi hakkında mahrec olup nöbetin geldikte bilâd-ı erbaaya îsâl eylemek üzere zikr olunan kazâsında gurre-i merkumeden sen mutasarrıf olup ahâlîsin beyninde icrâ-yı ahkâm-ı şer'iyeye-i nebevî ve infâz-ı evâmir-i aliyye-i mustafâvîde sarf-ı makdûr ve bezl-i mevfûr eyleyesin şöyle bilesin

Medrese ru'ûsu

Medrese-i mezbûre kırkdan munfasıl lede'l-ımtihân istihkakı nümâyân olan kıdvetü'l ulemâü'l muhakkakîn [boş] efendi zîde-ilmihü ilme mahall ve müstahakk olmağla fazîletlü semâhetlü şeyhü'l-islâm mevlânâ [boş] efendi hazretleri işâretleri mücebince bâ-ibtidâ-i hâric tevcîh olunmak

Hâcegân mansıbı ru'ûsu

Emânet-i Darbhâne-i Âmire

Zikr olunan darbhâne emâneti sâbıkâ büyük rûznâmçe olup her vechile mahall-i re'fet şâyeste-i inâyet olan iftihârü'l-emâcid ve'l ekârim [boş] efendi dâme-mecdühuya avâtıf-ı aliyye-i hüsrevâne ve avârıf-ı seniyye-i mülûkânedden tevcîh olunmak

[8^b] *Tîmâr tevcîhi*

İ'lâmı mücebince kasr-ı yed ve mübâdelesine i'tibâr olunmamak ve bayrağı altında hizmetde kıyâm eylemek şartıyla tevcîh olunmak

Alaybegiligi tevcîhi

Mücebince tevcîh ve istihdâmiçün hüküm

Mahlûl ze'âmet ve tîmâr kadı i'lâmı ve arzuhâli ile olur ise defterhânesi ve tahvîli kaydı sû'âlî pençe ve sahh olmadıkça der-kenâr olunmaz alaybegisi arzıyla olur ise bilâ-pençe ve sahh der-kenâr olunur

Mahlûl gedik kaydı der-kenâr mahlûl ze'âmet kaydı görüle

Çâvuş gediği ise izzetlü çâvuşbaşı ağa müteferrika ise müteferrikabaşı ağa defter-i hâkanî gediği ise defter emîni efendi eğer kethüdâ ve defterdâr ve reîs ma'zûlü ise izzetlü defter emîni ve izzetlü reîsü'l-küttâb efendi

İzzetlü reîsü'l-küttâb efendi şeref-yâfte-i sudûr olan hatt-ı hümayûn mücebince gedik ilhâkına liyâkati var mıdır görüb i'lâm eylesiz deyu

[9^a] *Gedik arzuhâli bâlâsına yazılan buyuruldu*

Telhîs mahlûl ze'âmet kaydı görüle

Mahlûl çâvuşluk gediği der-kenâr olunur

İzzetlü çâvuşbaşı ağa şeref-yâfte-i sudûr olan hatt-ı hümayûn mücebince gedik ilhâkına liyâkat ve istihkakı var ise i'lâm eylesiz deyu

Alaybegi arzının bâlâsına yazılacak buyuruldu

Defterhânesi şurûtu mîrmîrânî tahvîli yoklaması

Mahlûl ise mücebince tevcîh olunmak

Terk-i hidmet ise yâhûd kasr-ı yed ise

Mücebince terk-i hidmetinden tevcîh ve berâtı kaleminde hıfz olunmak

Mücebince kasr-ı yedinden tevcîh ve berâtı kaleminde hıfz olunmak

Ze'âmetde iki nefer oğluna verilür üçüncü oğluna tecâvüz etmez büyük oğluna altı bin küçük oğluna beş bin akçe verilür tîmârda kanûn ancak bir oğluna [9^b] üç bin akçe verilür eğer evlâdı sabî ise her beş bin akçeye bir cebelü kayd olunur gerek ze'âmet gerek tîmâr bî-hâsıldır deyu istirhâm ile bâ-irâde nısf cebelü kayd olunur

Gerek ze'âmet gerek tîmâr merhameten bâ-irâde kanûndan ziyâde yâhûd mecmû' yâhûd cümle evlâdlarına tevcîh olunur

Şeref-yâfte-i sudûr olan hatt-ı şerîf-i mehâbet-redîf mücebince ze'âmet-i mezbûrun kanûn üzere on bin akçesi iki nefer oğluna bir cebelü ile mâ'adâsı ağvât-ı enderûn-u hümayûndan alâ kilâr-ı hâssaya tevcîh ve başka başka berâtları i'tâ olunmak

Taşra müderrislerinin ve müftülerinin nefy ve itlakları şeyhü'l-islâm işâretine muhtâcdır

İşâretleri mücebince nefy yâhûd itlakıçün hüküm

Bîlâ-mübâşir menfîler için vech-i meşrûh üzere yazılır

Gümrük emîni ağa merkumları İzmir'e müterâhi bir sefîneye irkâb ve vüsûlleri i'lâmını ahz eylesesini reîse tenbîh eylesesiz deyu

*Şürefâ ve ahâlî-i Haremeyne vech-i meşrûh üzere müsâ'ade olunur*²⁰⁵

[10^a]Gümrük emîni ağa mûmâileyhi Mısır'a müterâhi bir sefîneye irkâb ve zâd-ı râhini i'tâ eylesesiz deyu

Bîlâ-fermân zahîre nakli memnû' olduğuna binâen ba'zı mühimmeye ma'mûrelere iktizâsına göre müsâ'ade olunur

Gümrük emîni ağa bir ferde kahve ve bir zenbîl pirinc ve bir yedek revgan-ı sâdenin mürûrına mûmânaat eylemeyesiz deyu

Hitâb iktizâ eder ise nakkaş başıya olur

Mu'tâddan ziyâde olmamak şartıyla sâ'ir elçilerin kayıkları misillü ücretiyle nakış olunmak

Umûr-ı mîrîyyeye dâir husûsât defterdâr efendi telhîsine havâle olmadıkca dîvândan ve sâ'ir mahallden fermân yazılmaz

İzzetlü defterdâr efendi emr-i şerîf sudûrını telhîs eylesesiz deyu

Bâ-irâde mîrîye müte'allik emir sudûriçün yazılır

Kalemimde müsvedde ile iktizâsına göre emr-i şerîf tahrîr olunmak hariç-i mutâlebe olunmamak

[10^b]²⁰⁶*Tatbîk için istid'â olundukda yazılır*

Mührü kalemimde hıfz olunmak

²⁰⁵ Sehven 10. buyuruldu olarak yazılmış

²⁰⁶ Sayfanın hemen başında "Hitâb iktizâ eder ise nakkaşbaşıya olur" yazılmış, ancak bu ifâdenin üzeri çizilmiştir.

Buyuruldu

Te'dîben Seddü'l-bahr Kalesinde kalebendiçün hüküm

Buyuruldu

Zâbiti ma'rifetiyle Boğazkesen Kalesi'ne kalebendiçün hüküm

Buyuruldu

Mûcebince diyâr-ı ba'deye iclâsıçün hüküm

Buyuruldu

Te'dîben vaz'-ı kürek olunmak

Buyuruldu

Töhmetine binâen mesfûrun ismi zindân defterine bade's-sebt te'dîben ümerâyı deryâdan birinin çekdirmesine vaz' ve istihdâm olunmak

Buyuruldu

Mahallinde şer' ile görülüp ihkak ve keyfiyeti sûret-i sicillâtıyla Deraliyye'ye arz u i'lâm ve ba'dehu ne vechile fermân-ı âlî sudûr eder ise mûceb ve muktezâsıyla amel ve hareket olunmak için hüküm

[11^a]*Buyuruldu*

Surre-i hümâyûn defterine sebt olunmak için hüküm

Buyuruldu

Nefsini muhâfaza edecek mikdârı mesfûrun esnâ-i râhda üzerinde mevcûd eslihasına müdâhil olunmamak için hüküm

Buyuruldu

İşbu nezir hücceti baş muhâsebeye kayd u sebt olunup ta'ahhüdleri üzere amel ve hareket eylemeleri zımında i'lâm-ı hâl için hüküm

Buyuruldu

Zâbiti ma‘rifetiyle şer‘ ile görülmüşdür

Mi‘mâr ağa ma‘rifetiyle görülmüşdür

Fî-beglik

Beglik tarafında tahrîr olunan şer‘i ve kanûnîdir ve fermânı olan ve bu evâmîr beglikci efendinin sahhıyladır ve şikâyet evâmîri mümeyyiz sahhıyladır

Fî-tahvîl

Tahvîl tarafında tahrîri irâde buyurulduğu halde vezâret ve mîrmîrânlık ve mîrlivâlık tevcîhâtı ve mevlevîyyetler ve arpalıklar ve maîşetler ve mevâli-i uzemâ‘ resmen tahrîr olunacak da‘vet tezkireleri ve Anadolu müstahfizları ve dizdârlıkları ve azeblikler ve çakırcı ve şâhînci tîmârlarıdır ve nişân defteri [11^b]emekdâr-ı kalem bir efendiye mahsûsdur ve tahrîr eylediği ba‘zı tevliyet meşîhet ve esnâf kethüdâlıklarıdır bunların sıhhat ve sakametine ber-vech-i hasbı(?) âmedci Hüseyin Efendi nezâret ve sahh eder vâkı‘ olan berâtları me‘zûn olan tahvîl ve beglik küttâbı tahrîr edüp berât mümeyyizi sahh eder

Fî-ru’ûs

Ru’ûs tarafında tahrîr olunan şeyhü’l-islâm efendi ve İstanbul ve havâs-ı refî‘ ve Galata ve Üsküdar kadıları efendiler ve Bâbü’s-sâde ağası ve Saray-ı Cedîd-i Sultânî ve sergâ ve ser-kilârî-i Enderûn-ı hâssa ağa nezâretinde olan evkafdan ve sâ’ir vilâyet-i Anadolu’da ba‘zı kesânın evkaflarından olan cihât ve ba‘zı kılâ‘ neferâtı ru’ûsları tahrîr olunur ve bunlardan mâ‘adâ sadrazam nezâretlerinde olan evkaf ve seferber sipâh ve silahdâr ve cebeci ve topcu ve top arabacı ve ulûfeli müteferrika ve sâ’ir umûmen ordu-yı hümâyûnda yazılır

Rikâb-ı hümâyûnda tevcîhi tecvîz buyurulan husûslar

Rikâb-ı müstetâb-ı mülûkânede olan tevcîhâtdır

Fî-kalem-i küçük rûznâmçe

Dergâh-ı mu‘allâ kapucibaşlar ve hâssa çakırcıbaşılık [12^a]ve hâssa atmacacıbaşılık ve av ağalığı ve hâssa şâhîncibaşılık ve müşâhere-hârân-ı hazîne-i âmire

ve cemâ'at-ı kâtibân-ı dîvân-ı hümâyûn zardakîn-i hâssa ve Âsitâne-mânde olan çâvuşân ve teka'üd olan müteferrika

Fî-kalem-i piyâde

Âsitâne'de tabbâhîn-i hâssa cemâ'ati ve alemdârân ma'mehterân-ı tabl-ı alem ve sakayân-ı dîvân-ı hümâyûn ve câme-şûyân-ı hâssa ve cemâ'at-ı hademe-i ehl-i hiref ve matbah-ı âmire-i büzürg ve küçük ve bevvâbân-ı hümâyûn ve sofiyân-ı kulle ve saray-ı atık ve Galata bevvâbları ve vilâyet-i Anadolu'da vâkı' kılâ' neferâtı ve zâbitânı ve sâ'ir evkafda vâkı' olan cihât tersâne-i âmire kethüdâsının neferâtı ve etibbâ-i hâssa ve neferâtı ve cerrâhîn-i hâssa ve esnâf kethüdâlıkları ve mukataâtdan olan vazâif kâtibleri defterinden ba'de'l-der-kenâr ru'ûsları tahrîr olunagelmıştır

Harc-ı kalem-i tahvîl

Tahvîl tarafında vuku' bulan inhâ'lar yirmi beşer pâre ve tahvîllerinden ikişer guruş alınır bir guruşun sülûsânı reisü'l-küttâb efendinindir

Harc-ı aklâm-ı rûus

Ru'ûs tarafında imâmet ve hitâbet ve müezzin ve kayyım ve devirhân ve vaiziyye ve dersiyye ve meşihat ve sâ'ir cihâtda beher kâğıda birer guruş ve kitâbet cibâyet cihetleri yevmiyyeleri ikişer [12^b]ve üçer ve dörder akçe olanlara ikişer harc alınmak mu'tâd-ı kadîmdir vazîfe-i muayyene ile tevliyetden dört guruş alınır on akçe ile olan tevliyetden beş guruş alınır yirmi akçe ile olan tevliyetden on guruş alınır kırk akçe ile olan tevliyetden yirmi guruş alınır vazîfe-i muayyene ile olan mezraa ve zâviyeden dörder guruş alınır bevvâbân ve matbah-ı âmire neferâtı ve helvâciyân neferâtı beher birer guruş alınmak mu'tâd-ı kadîmdir cerrâhîn mülâzımına iki buçuk guruşdur dörder akçeden ziyâde olan cibâyet ve kitâbetde ikişer guruşdan ziyâdeye olup üçer ve dörder ve beşer guruşadek ve dahi ziyâde akçesine göre harc alınır ve nezâretten iki guruşdur hazînedâr-ı ser-birûnî gediği on bir guruşdur ru'ûs kaleminde ber-mu'tâd-ı kadîm ta'tîl günlerinden mâ'adâ kâğıd olur ise hulefânın üç kâğıdı alınup alâ merâtibihim taksîm olunur bundan mâ'adâ kalem-i mezbûrdan beher şehîr ne hâsıl olur ise sülûsânı reisü'l-küttâb efendinindir ve sülûsi kalem kîsedârı hissesidir

Harc-ı kalem-i beglik

Beglik tarafında beher beglik fermânından birer guruş alınır eyâlet mütesellimliği olur ise dörder guruş resm alınub nısfı reîsü'l-küttâb ve nısfı beglikci efendinindir

[13^a]*Fî-harc-ı kalem-i âmed*

Âmed tarafında ağalık ve kethüdâlık ve dizdârlık ze'âmet ve tîmârlarından beher bin akçe için birer guruş alınır sâ'ir ze'âmet ve tîmârlardan yarımşar guruş alınır ibka'larında nısf harc alınır beher mâh mecmû' olan âmed akçesi defteriyle teslim olunur

Yevmiyeye müte'allik kavânîn

Sipâh ve silahdâr ve bölükât-ı erbaa ve mukabele-i süvâri ocakları hulefâları ve bâ-ru'ûs-ı hümâyûn gediklü çâvuşân ve zâbitâna mutasarrıf oldukları yevmiyyeleri tamamen ve ba'zen kendi tedâriklerinden yüz yirmi akçeye dahi eblag ile mütekaid olunur mücerred neferâtdan alîl ve pîr oldukları halde kanûnen verilmeyip ancak esfâr-ı hümâyûnlarda tahsîl ve kılıcı ekmeği olup sebkât eden emeği mukabelesinde haline terhîmen mutasarrıf olduğu yevmiyyesi bâ-femân tamamıyla teka'üd olduğu mukayyedir ve sâhib-i esâmi olan kullarına hidemât-ı sâ'irede bulduklarından nâşî sefer-i hümâyûndan afv ve esâmisi Âsitâne-mânde olmak üzere bâ-fermân-ı âlî esâmilerine şerh virildikde yevmiyyelerinden tenzîl olduğu mesbûk olmadığı ve sabî olan kullarının bâ-fermân-ı âlî esâmilerine sabî kayıtları vaz' olundukda [13^b]anların yevmiyyelerinden tenzîl olunageldiği mesbûk olduğu ve ba'zen bedel irsâliyle sefer-i hümâyûndan afva müsâ'ade buyurulduğu sûretde bedel kaydıyla yevmiyyesinden tenzîl olduğunun kaydı bulunmadığı bâlâda mezkûr olduğu üzere defâtir-i mukabele-i süvâride mukayyedir Dergâh-ı âlî cebeci ve topcu ve top arabacı ocaklarından sefere gitmeğe kudreti olmayıp kanûn üzere teka'üdlük ihsân buyuruldukda mutasarrıf olduğu yevmiyesi topından yedi akçe ifrâz olunup ve bâki kalan akçesi ne mikdâr ise anın dahi sülüsânı hazîne-mânde ve sülüsü ibtidâsı olan yedi akçe üzerine zam ile kanûnen teka'üd olunageldiği mukayyedir ve ba'zıları dahi esfâr-ı hümâyûnun ekserinde mevcûd bulunub sebkât eden emeği mukabili mutasarrıf olduğu yevmiyesi kılıcı ekmeği olup alîl ve pîr olmakdan nâşî sefere gitmeğe iktidârı olmadığı halde merhameten mutasarrıf olduğu yevmiyyesi tamamıyla teka'üdlük ihsân olduğu mukayyedir ve ba'zı

hidemâta me'mûre ve sıbyân ve mânde kalması iktizâ edenlerden Âsitâne-i Âliye'de kalanları ağaları arzıyla bâ-fermân-ı âlî esâmilerine Âsitâne-mânde kaydı ve bilâ-tenzîl mutasarrıf olduğu yevmiyyeleriyle Âsitâne-mânde olup bâlâda mestûr olan kayıtlar atık ve cedîd [14^a]defâtir-i mukabele-i piyâdede mukayyed olduğu

Kanûn

Ulûfe için yazı oldukda dîvân tezâkiri defterdâr efendi tarafından mu'tâd üzere yazılır eğer divân-ı hümâyûn ise tezâkiri başbâkikulı ağa efendimize verilür anlar dahi muhzır ağaya cevâp buyururlar ki yeniçeri ağasına söyle yarın yazıdır deyu emir buyururlar ve ol tezâkir bâlâsına fakad bir pençe olunup sahh olur ve defterdâr efendi tarafından me'mûrlara verilür icmâl geldiği gün yeniçeri teka'üdlerinin icmâli geldikde ne kadar terakki verilmiş ise anın senedini muhzır ağa getirir bâlâsına mücebince mahalline kayd ve tezâkiri verile deyu buyurulur

Mühimme

Tekmîl mevâcibde taraf-ı hümâyûndan bir kimesne Bâb-ı Âsafi'ye kürek getirir mu'tâd-ı kadîm üzere ana şeref-yâfte-i sudûr olan emr-i hümâyûn-ı inâyet-makrûn mu'tâdî üzere mahall-i re'fet olduğuna binâen mu'tâd-ı kadîm üzere düşen mahlûlden mukata'adan yevmî yirmi akçe tevcîh eyleyesiz deyu

Ol arzuhâl bâlâsına

[14^b]Geçen sene mevâcibde kaç akçe verildiği ne vechile ise ru'ûsdan der-kenâr oluna deyu sû'âl oluna

Reîsü'l-küttâb efendiye ilmühaber husûsiçün buyuruldu

İzzetlü reîsü'l-küttâb efendi²⁰⁷

Ez-kadîm sipâh ve silahdâr ve mukata'ât mahlûlleri vuku'unda arzuhâlleri ba'd-der-kenâr buyurulup sahh ve kaleminden ilmühaber verildikten sonra ru'ûs-ı hümâyûn tahrîr olunagelmiş iken biraz müddetten berü bu tavr-ı müstahsene terk olduğuna binâen ba'zı hîlekar kimesneler sirka[t] eylediği mahûlâtı buyurdup henüz sahh olunmadan der-akab kaleminden ilmühaber alındığı ve hezâr-taab ve meşakkat ile

²⁰⁷ Derkenar

mahlûlü getiren derd-mendânın kulûbleri münkesir ve mahzûn olduđu ma'lûm olmađla imdi fi-mâba'd vuku' bulan mahûlâtı ba'd-der-kenâr sahh olunmadan kalemine vardıkda ilmühaberi verilmeyip sahh olunmasına havâle ve sahh olunmuş ise ilmühaberi verildiđi anda ru'ûs-ı hümâyûn tahrîrine müsâra'at olunmak üzere işbu fermân-ı âlîde iktizâ edenlere tefhîm ve işâ'at ve hilâfından mübâ'adet için aklâma ilmühaber kaimesini verilmek üzere ru'ûs-ı hümâyûn kisedârı efendiye tenbîh eyliyesiz bundan böyle sahsız kaleminden ilmühaberi vermege ictisâr eden her kim olur ise olsun te'dîb olunacađı ifhâm u tenfîz emr-i âliye ihtimâm eyleyesiz deyu

[15^a] *Vezâif*

Bakaya mahlûl bâ-hat-ı hümâyûn merfû'dur bi'l-iktizâ taraf-ı hümâyûndan yâhûd sadr-ı a'zamın yâhûd hân-ı âlîşân iltimâslarıyla birine bir mikdâr vazîfe verilmek lâzım gelse taraf-ı hümâyûndan ise istîzâna hâcet yokdur eđer sadr-ı a'zamdan yâhûd hân-ı âlîşândan istid'â ise taraf-ı hümâyûna ba'de'l-istîzân kaç akçe akçe tevcîh olunacak ise şeref-yâfte-i sudûr olan emr-i hümâyûn-ı inâyet-makrûn mücebince ber-mu'tâd ve filân mukata'adan almak üzere düşen mahlûlden takas şartıyla yevmî filân kadar akçe tevcîh olunmak deyu

Kanûn

Çakırcı ve şâhînci ocaklarının senede bir kerre arzlarıyla ikişer adam çırađ olunup mu'tâd-ı kadîm üzere ya rikâb-ı hümâyûna istîzân yâhûd taraf-ı sadr-ı a'zamîden arzı mücebince kanûn üzere ber-mu'tâd-ı kadîm düşen mahlûlden takas şartıyla tevcîh olunmak deyu arzları üzerine buyurulduklar yazılır

Ulûfe husûsıçün

Cebeci ve topcu ve top arabacı ocaklarında vâkı' olan mahlûlâtı erbâb-ı hiyel bölüğünden âhar bölüğe ve cemâ'atdan [15^b]âhar cemâ'ata nakl etdirmekle ketm ü ihfâ'eyledikleri sahîhan haber verilip ve bu misüllü hareket ile beytü'l-mâl-ı müslimînin telef ü izâ'atı mugayir-i yümn iktizâ-ı mülûkâne olmađla fi-mâba'd gerek teka'üd gerek eşkinci esâmi bulunduđu ortadan âhar ortaya nakl olmasına ruhsat ve cevâz gösterilmeyip ve işbu fermân-ı âlî mücebince hareket olunup mugayir-i hareketden ve kimesnenin hâtırına mürâ'aten ve akçesine tama'en hilâf-ı fermân-ı âli vaz' ve hâlâtdan

nücânebet olunup bundan böyle işbu nizâm düstûrû'l-amel tutulmak üzere piyâde mukabelesine kayd olunmak

Kanûna dâir buyuruldu

İzzetlü defterdâr efendi

Süvâri ve piyâde mukabeleleri ve Anadolu muhâsebesi ve küçük rûznâmçe kalemlerinde vâkı' olan mahlûlâtın müstahakına tevcih olandan mâ'adâ hazîne-mânde olan yevmiyyeleri ale'l-esâmi defter-i ez-kadîm beher şehr ru'ûs-ı hümâyûn kalemine ilmühaber verilmek mu'tâd iken müddet-i vâfireden berü âdet-ı mezbûre külliyyen terk olunup ve âdet-i merkume nizâm-ı müstahseneden olmağla kemâ-fi-s-sâbık fî-mâba'd vâkı' olan mahlûlâtın ne mikdâr hazîne-mândeleri olduğu beher şehr aklâm-ı [16^a]mezkûreden ru'ûs-ı hümâyûn kalemine birer ilmühaber kaimesi verilmek üzere nizâm-ı mezbûr bundan böyle düstûrû'l-amel tutulmak için işbu fermân-ı âlî ru'ûs-ı hümâyûn kalemine kayd olunup ilmühaberleri verilmek

Kalem küttâbı mezâkları icrâsında olup kapuya gec geldikleriçün

İzzetlü defterdâr efendi

Dîvân-ı hümâyûn küttâb ve şâkirdânından ba'zıları kapu günlerinde hânelerinde meks ve tevakkuf birle seherî kapuya gelmeyib birkaç sa'ât icrâ-yı keyf ü mezâklarıyla meşgulen imrâr-ı evkat üzere olduklarından kapuya gelen erbâb-ı mesâlih tekrar üzere olup ba'zıları dahi ellerinde olan kâğıdları der-akab tahrîr ve tekâmîl ve teslim etmeyip bugün ve yarın gel deyu avk u te'hîr ve kanûn-ı kadîm ve tavır-ı müstedîmden ziyâde harc talebiyle tazyîk ve tekdîr eyledikleri ma'lûm ve ıttilâ' hâsıl olmağla fî-mâba'd tâife-i küttâbdan kapu günlerinde bir ferd hânelerinde meks ve tevakkuf itmeyüb s-seher kaleme gelip ve geldikleri sa'ât erbâb-ı mesâlihîni kâğıdlarını tahrîre şürû' ve mübâşeret ve tekâmîl ve ihtimâmına sa'y ü mübâderet eyleyip kanûn-ı kadîmden ziyâde harc talebiyle bir ferdi mutazarrır [16^b]etmemeleriçün kendilere tenbîh-i ekîd eylesiz bundan sonra taharrî ü teccüs den hâlî olunmaz eğer tâife-i küttâbdan herkim kendi hevâsına mütâba'at ile kapu günlerinde hânelerinde meks veyâhûd kapuya seherî kaleme gelmez ise ve geldikde ibâdullâhın kâğıdlarını tahrîrde te'hîr ü taksîr ve itmâm-ı maslahatda tekâsül ve tehâvün izhârında olur ise ve kanûn-ı kadîmden ziyâde harc talebiyle erbâb-ı mesâlihi rencîde eder ise ol makulelerin lâzım

gelen te'dîbâtları icrâ olunacağı kendilere ifâde ve ifhâm ve âmil ve mütenebbih olmayanları inhâ' ve i'lâm eyleyesiz deyu

Aklâma dâir buyuruldu

İzzetlü defterdâr efendi

Erbâb-ı mesâlihîni şer' ve kanûna muvafik ve mîrîye dâir vâkı' olan umûr ve husûsları alâ ma-hüvelâde dîvân-ı hümâyûn ve malîye kalemlerinden nısk-ı vâhid üzere rü'yet olunagelip yolunda olmayan kâğıdlarına cevâp verilür iken eshâb-ı hâcet husemâ'larından ahz-ı intikam ve tecrîm ve ezrâr kasdıyla mücâb olmayub kalemeyn-ı mezbureyn kâtiblerinden ba'zılarına ilticâ ve anlar dahi birkaç gurusu verilür ise dil-hâhın üzere fermânı yazdırırım deyu erbâb-ı mesâlihi iğfâl [17^a]ve bir ...(?) ve dil ile ziyâde akçelerini alıp yolunda olmayan işlerini yoluna komak sevdâsıyla dîvândan yazılacak kâğıdları malîye kaleminden tahrîr etdirip nice ihtilâl ve fesâdın hudûsuna ve evâmirin kesretine ve ibâdullâhın bî-huzûr olmalarına ve maslahatlıların İstanbul'da ziyâde meks ve tevakkuflarına sebep ü illet oldukları ma'lûm-ı hümâyûn olup bu keyfiyyet-i reddiyenin men' ü def'ine ve nizâm-ı merguba ifrâğ ve iblâğ ve idhâl ve rabt olunmasına irâde-i şahâne ta'alluk etmekle imdi erbâb-ı mesâlihîni şer'-i şerîfe ve kanûn-ı münîfe mutâbık ve kuyûdâta muvafik buyurulan kâğıdlara bu senin işine yaramaz deyu ziyâde akçeye tama'en sûret-i âhire ifrâğ dâ'iyesiyle müdâhale ve irâ'e-i tarîk eylemeyüb muktezâ-ı fermânî üzere emr-i şerîfi tahrîr ve sâhibi yedine verip tagyîr ve tebdîl-sûret eylemeyip ve şer' ve kanûna ve nizâm-ı bâlâda müte'allik olan umûrî malîye kaleminde²⁰⁸ ve husûsât-ı mîrîye dîvân kaleminden²⁰⁹ tahrîr eylemek ve iğfâl ve hîle ile mu'tâddan ziyâde akçe almamak ve işlerine derhâl temşiyet verilmek üzere malîye ve sâ'ir aklâm hâcelerine ve hulefâsına tefhîm ve cümleye i'lâm ve te'kîd edip mütenebbih olmayanların derhâl haklarından gelineceğini ifâde ve tarafınızdan dahi bu husûsa nezâret ve ihtimâm ve dikkat eyleyesiz deyu

[17^b]Kaleme dâir buyuruldu

İzzetlü reîsü'l-küttâb efendi

²⁰⁸ Önce üstü çizilip "dîvân kaleminde" yazılmış, sonra derkenârda doğru olduğu belirtilmiş.

²⁰⁹ Önce üstü çizilmiş, sonra derkenârda doğru olduğu belirtilmiş.

Bundan akdem eşirrâdan ba'zı kimesne mücerred ibtâl-i hakk sevdâsıyla da'vâmız âhar mahallde görülmeyip Âsitâne-i Aliyye'de görülmek üzere birer takrîb ile havâle-i emr-i şerîfî ısdâr etdirmeleriyle bu keyfiyyet hilâf-ı şer'-i şerîf olduğundan gayrı Âsitâne-i Aliyye'de erbâb-ı mesâlihın kesret ve mezâhimlerine sebep ü illet olduğuna binâen havâle-i emr-i şerîfî ısdârı men' olunmuşiken bu hilâlde eşirrâdan ba'zı kimesneler mukaddemâ bir takrîb ile ısdâr etdirdiği havâle-i emr-i şerîfe ile kendiden hukuk iddiâ edenleri hilâf-ı şer'-i şerîf men' ü def' birle gadre tasaddî eyledikleri sahîhan haber verilmekle imdi fî-mâba'd havâle emri ısdârı istid'âsıyla olan arzuhâle emsâl olmak üzere mukaddemâ verilen emr-i âli kaydı der-kenâr olunmaması ve sehven havâle emri ısdârı istid'âsıyla arzuhâle sehven havâle emri ısdâr için buyuruldu tahrîr olunup kaleme geldikde iki pençe ve iki sahlı olmadıkca emri tahrîr olunmamak üzere tenbîhi lâzım gelenlere tenbîh ü te'kîd ve mütenebbih olmayub ol makule mukaddemâ ısdâr olan havâle emrini emsâl olmak üzere der-kenâra cesâret edenlerin te'dîb [18^a]olunacaklarını tefhîm eyleyip işbu emr-i âli düstûrû'l-amel tutulmak için dîvân-ı hümâyûn kalemine kayd ve malîye tarafına dahi ilmühaberi tahrîr olunmak CA 5 Sene 1179

Aklâma dâir

İzzetlü defterdâr efendi

Rikâb-ı hümâyûn-ı kâm-yâba arzuhâl ve dîvân-ı âliye ref'-i rık'a eden erbâb-ı mesâlihın evrâkları gerek mübâşir ve gerek kendi yedleriyle aklâma verildikde maslahatları her ne ise seri'ân rü'yet ve i'âde eylemeleri iktizâ eder iken hulefâ-i aklâm ve kîsedârları ihmâl ü tekâsül ve bir iki gün zarfında hitâm-pezîr olacak işi üç beş gün ta'vîk ile erbâb-ı maslahatı te'hîr eyledikleri mesmû'-ı hümâyûn-ı hazret-i cihâh-dârî olmağla imdi tarafınızdan aklâm hâcelerine muhkem tenbîh ü te'kîd ve fî-mâba'd kalemlerinin baş-halîfe ve kisedârları hilâf-ı emr-i âli erbâb-ı mesâlihi avk u te'hîr eyledikleri istimâ' veyâhûd mahfî mahzar ile müşâhede olunmak lâzım gelir ise azilleriyle iktifâ olunmayıp muhkem te'dîb olunacakları muhakkak olmağla herkes kalemlerinin halîfe ve kisedârlarına ifhâm ve tahzîr ve tehdîd eylemelerini ifâdeye mübâderet eyleyesiz deyu

[18^b]Küttâba tenbîhâtı hâvî buyuruldu

İzzetlü reîsü'l-küttâb efendi

Mâ-tekaddemden berü Rumili ve Anadolu câniblerinde olan ze'âmet ve tîmâr mahlûlâtı alaybegileri ve kılâ' dizdârları arzlarıyla Âsitâne-i Sa'âdete gelip ba'de'l-tatbîk defterhâne ve tahvîlât ahkâmı ihrâc ve dîvân-ı âlide tevcih ve eshâbına teslim olunagelmîş iken bu esnâda kalem hademesinden nice tammâ' kimesnelerin birkaç akçe müjde-gâne celbi için der-kenâra gelen mahlûlâtı hafiyen ba'zı kimesnelere ahbâr ve bir tarîk ile tevcih ve gadr-i irtikâblarına binâen ol makule irtikâb meşâkk-sefer edenlerin mahrûm ve mahzûn ve münkesir-i derûn olmalarına bâdî oldukları yakinen haber verilip ve bu gûne nâ-cesbân hareket edenlerin men' ü ref' ve memnû' ve mütenebbih olmayanların sıyânetü'l-ibâd te'dîb ve gûsmâlleri muktezî olmağla imdi fî-mâba'd alaybegiler ve dizdâr arzları tatbîk ve tavîle geldikde derhâl der-kenâr ve tatbîk ve eshâbı yedîne teslim olunmak ve mahlûl olanları ferd-i âhara ahbâr ve ifşâ'dan mücânebet ve bu husûsda sırren ve alenen tefehhüs mukarrer olmağla bundan böyle ol gûne mahlûlâtı âhara haber viren her kim ise bâyy-i hâl [19^a]ahz ve cezâsı tertîb olunacağı cümle şâkirdâna ve bu gûne hizmete me'mûr hademeye i'lân ve işâ'at için tahvîl kisedârı ve tenbîhi lâzım gelen hulefâyâ tenbîh ü te'kîde mübâderet ve mazanna-i töhmet olanları tard ve te'bîd ile tathîr ü tanzîf kaleme sarf-ı himmet eylesiz deyu

Ber-mûceb-i şurût-ı hatt-ı hümâyûn-ı şevket-makrûn müretteb olan gedik ve şâkird ve mülâzım defteridir

İki yüz nefer müteferrikagân-ı Dergâh-ı âlî ve iki yüz nefer gedikli çâvuşân-ı Dergâh-ı âlî ve elli nefer kâtibân-ı dîvân-ı hümâyûn ve yirmi nefer şâkirdân-ı dîvân-ı hümâyûn ve on beş nefer kâtibân-ı defter-i hâkanî ve on beş nefer şâkirdân-ı defter-i hâkanî kırk nefer mülâzım-ı dîvân-ı hümâyûn ve otuz nefer mülâzım-ı defter-i hâkanî ba'zı derbendler muhafazası ve köprüler ta'mîri ve ocaklara müte'allik ba'zı hizmetleri mukabelesinde olan reâyânın muâfiyetleri ber-karâr-ı sâbık ibka' ve bunlardan mâ'adâ ba'de'l-yevm evâmîr-i âliyye ile vâride olan avârız-ı dîvâniyye ve tekâlîf-i örfiye ve imdâd-ı hazariyye ve seferiyye ve tekâlîf-i sâ'ireden ale's-seviyye tevzi' ve tahsîl olunmak üzere Memâlik-i Mahrûse'ye mufassalan evâmîr-i şerîfe yazılmışdır

[derkenâr]

Müteferrika: 200

Çâvuş: 200

Kâtib-i dîvân (nişân ve ru'ûs ve beglik ve âmedî): 50

Şâkir-i dîvân: 20

Defter-i hâkanî: 15

Şâkird-i defter-i hâkanî: 15

500

Mülâzım-ı dîvân: 40

540

Mülâzım-ı defterhâne: 30

570

Enderûn-ı Hümâyûn gediklülere: 70

640

[19^b] *Alaybegileri arzları tatbikiçün*

İzzetlü reisü'l-küttâb efendi

Eyâlât ve elviye alaybegilerinden ma'zûl olanların târih-i azilleri üç ay mürûrında mahlûl ve kasr-ı yed ve ba'zı nizâ' zımında tahrîr eyledikleri arzları tatbik için tahvîl kalemine geldikte tatbik ettirilmemesi mukaddemâ memnû'âtdan olmağla imdi fi-mâba'd dahi bu ka'ideye ri'âyet ve ma'zûl alaybegilerin arzları vürûdunda târih-i arzlarına ba'de'n-nazar üç ay mürûr etmiş ise min ba'd tatbik olunmayup üç ay mürûr eyledigine binâen i'tibârdan sâkit olmuşdur deyu zahr-ı arza cevâp tahrîr ile sâhibleri yedlerine teslîm olunup bu keyfiyyet fi-mâba'd düstûrû'l-amel tutulmak üzere nizâma rabt ve bir takrîb ile pençe ve sahh olunur ise dahi amel ve i'tibâr olunmamak üzere fermân-ı âlî sâdir olmuşdur deyu hâmiş-i arza cevâbı tahrîr için iktizâ edenlere tenbîh ü te'kîd eylesesiz deyu

Buyuruldu

İzzetlü defter emîni efendi

Diyârbekir ve Erzurum eyâletlerinde vâkî' zü'amâ ve erbâb-ı tîmârı [20^a]Çıldır vâlîsi vezîr-i mükerrerem izzetlü Hasan Paşa hazretleri ma'iyetlerinde kışlaya me'mûr olduklarına binâen eyâlât-ı mezkûre zü'amâ ve erbâb-ı tîmârının cebe defterleri müşârünileyh cânibine irsâl olunmak için defterhânedan ihrâc ve arz eylesesiz deyu

Ze'âmet ve tîmâr husûsuna dâir ve ba'zı nizâma mütedâir buyuruldu

İzzetlü reîsü'l-küttâb efendi

Rum-ili ve Anadolu câniblerinde olan eyâlât ve elviye ve nâhiyelerinde olan zü'amâ ve erbâb-ı tîmârdan ba'zıları gerek eyâlet ve sancaklara ve gerek nâhiyelere alaybegi nasb ve ba'de'l-azl her birileri azilleri târihlerine göre zamân mürûr edenlerin arzlarına fi'l-cümle i'tibâr iktizâ etmeyüp ve ekseri taraf taraf beyâzlar birağup alaybegiligi idi temyîz ve farkdan müberrâ iken eyâlât ve elviye ve nevâhî alaybegilerinin ma'zûlleri tama'-ı hamplarından nâşî vâkı' olan zü'amâ ve erbâb-ı tîmârın kimi fevt ve kimisinin kasr-ı yedinden ve ba'zılarını birer illet-i beyhûde ibrâzıyla hilâf-ı inhâ'-ı arz ve ba'zılarının dahi arzına mebnî vakt-i hizada müceb-i özl ile kılıçlarını birer isme tefrîk birle kanûn-i kadîme ve ka'ide-i tevcîhâta mugayir ve bu vechile nân pârelerinin izmihlâlîne [20^b]ve asâkir ihtilâlîne emr-i maâşda ıztırâblarına bâ'is olur bir hâlet olmağla imdi fi-mâba'd Rumili ve Özi eyâletlerinde vâkı' sağ ve sol kol ve Kırkkilise ve Çirmen ve Vize ve Silistre sancaklarında kezâlik Anadolu eyâletinde vâkı' Hüdâvendigâr ve Karesi ve Sultânönü ve Saruhân ve Aydın ve Hamîd ve Teke ve Menteşe sancaklarında ma'zûl ve merfû' alaybegiler azilleri târihinden altı ay mürûrına değin ve bunlardan ba'd eyâlât ve elviye alaybegilerinin kanûn-i kadîm ve ka'ide-i tevcîhâta muvâfık ve mutâbık zü'amâ ve erbâb-ı tîmâr istid'âları ile olan mahzarlarına ve vürûd eden arzlarına azilleri târihinden bir seneye dek târihleriyle mühürleri tatbîk olmak ve azilleri tevârîh-i merkumeyi murûr etmiş ise tatbîk etmeyüp zahrlarına vakti tecâvüz etmişdir deyu sarâhaten cevâbı tahrîr olunmak üzere işbu şurût düstûr-ı'l-amel tutulmak üzere dîvân-ı hümâyûn kalemine kayd ve mazmûn-ı münîfiyle amel ve hareket olunup tenbîhi iktizâ eden mahallere tenbîh ü te'kid eylesiz deyu

Ze'âmet ve tîmârın ilhâk ve tefrîkinin men 'içün buyuruldu

Eyâlât ve elviyye zü'amâ ve erbâb-ı tîmârı Devlet-i Aliyye'nin mu'te[me]dün-bih mu'tenâ askerinden olup nizâm-ı hâlleri lâ-büdd ü lâzım iken [21^a]seferlerin inkitâ'ı sebebiyle ba'zı kimesneler mahsûldâr ve başka bir adamın sefer veregeldiği tîmârları birer takrîb ile ilhâk ve ba'zen tefrîk etdirüp bir mahalle me'mûr kılındıklarında mahsûldâr tîmârların ilhâkı ve bî-hâsıl olanların tefrîki olduğuna binâen eyâlât askerine killet târı olmağla ilhâk ve tefrîke müsâ'ade olunmamak üzere bundan akdem emr-i hümâyûn-ı şevket-makrûn sâdır olup lakin Gürcistân seferine ta'yîn olunan eyâlât askerinin ze'âmet ve tîmârları bî-hâsıl olduğundan kimesne rağbet etmeyüp nâ-mevcûd olanların tîmârları bî-hâsıl olanlara ilhâken mîrmîrân tezkiresi verilmekle müsâ'ade

olunmaması gadri müceb hâlet olduğu ma'lûm-ı hümâyûn-ı hazret-i cihân-dârî buyurulmağın fî-mâba'd seferler vaktinde verilen ze'âmet ve tîmârlar vakt-i hazaarda ilhâk ve tefrîke cevâz gösterilmeyüp eyâlât askeri gerek sefer ve gerek bir muhâfazaya me'mûr olduklarında seferde olmayan sâ'ir sancaklara sirâyet eylememek şartıyla bî-hâsıl olan tîmârların ilhâkı ve [metinde boş] sancağı zü'amâ ve erbâb-ı tîmârlarının elli neferinin tîmârları tahrîri ve ihbârlarıyla mahsûldâr olan kılıçların alaybegisi arzıyla tefrîki câiz olub ammâ bu bahâne ile alaybegiler [21^b]bî-hâsıl kılıçları terfîken arz ederler ise alaybegiligi ve ze'âmeti üzerinden ref' olunmak üzere müceddeden hatt-ı hümâyûn-ı şevket-makrûn sâdır olmağla şeref-rîz-i sudûr eden hatt-ı hümâyûn-ı inâyet-makrûn fî-mâba'd düstûrû'l-amel tutulmak için dîvân-ı hümâyûn kalemine kayd ve defter-hâne-i âmireye dahi ilmühaberi virilmek

Ze'âmet ve tîmârın tevcîhâtı Çıldır vâlisine ihâlesi

İzzetlü reîsü'l-küttâb efendi

İşbu sene-i mübâreke de Çıldır vâlisi ve Gürcistan seraskeri vezîr-i mükerrerem izzetlü rif'atlü Hasan Paşa hazretleri ma'iyetine me'mûr olup bundan akdem cebe defterleri irsâl olunan Erzurum ve Diyarbekir eyâletlerinde vâkı' Amid ve Harburt ve Siverek ve Hısnıkef ve Ergani ve Çemişkezek ve Çapakçur ve Kulb ve Sincar ve Nusaybin ve Tercil ve Çermik ve İsird(?) ve Atak ve Erzurum ve İspir ve Pasin ve Micingird ve Hınıs ve Malazgird ve Tekman ve Kığı ve Tortum ve Karahisar-ı Şarkî sancakları zü'amâ ve erbâb-ı tîmârlarından ba'zıları mutasarrıf oldukları ze'âmet ve tîmârlarını kasr-ı yed ve mübâdele ve âhar bahâne ile ismini tebdîl ettirmek ile me'mûr oldukları mahalle gitmemek için hîleye sülûk edecekleri mülâhazadan baîd olmamak [22^a]hasebiyle men' ü ref'leri mühimm ve muktezî olmağla imdi elviye-i merkume zü'amâ ve erbâb-ı tîmârları mutasarrıf oldukları ze'âmet ve tîmârlarını kasr-ı yed ve mübâdele ve âharı bahâne ile ismini tebdîl ettirmek için mîrmîrândan bilâ-tezkire alaybegilerinden arz ve arzuhâl zuhûr eder ise min ba'd derkenâr olunmayup cebe defterleri Çıldır vâlisi tarafında olduğunu hâmiş-i arzuhâle tahrîr ve bir takrîb ile tevcîh olunur ise dahi tahvîli verilmeyüp ve kaydı bozulmamak ve bu husûs düstûrû'l-amel olunmak için ru'ûs-ı hümâyûn kalemine kayd ve defterhâne-i âmireye ilmühaberleri verilmek N 14 sene 1179

Kapudan-ı deryâ vezîr-i mükerrerem sa'âdetlü Gazî Hasan Paşa hazretlerine

Bundan akdem zü'amâ ve erbâb-ı tîmârlar haklarında şeref-yâfte-i sudûr olan hatt-ı hümâyûn-ı şevket-makrûn mazmûnunda Dergâh-ı âlî müteferrika ve çâvuş gediklülerinden her ne kadar vüzerâ şerhlüsi var ise şerhleri açılmaması ve fî-mâba'd gediklülerden vüzerâ şerhlüsi olmaması ve alîl ve amel-mânde olan ihtiyarlar ve pîr-i fânîler gediklerini mîrîye bırağup mütekaid olmalarını ve bıraktıkları gedikleri alîl ve amel-mânde değil iken bundan mukaddem ber-takrîb teka'üd olanlara verilüp sefer [22^b]irsâl olunmaları ve alîl ve amel-mândeyim diyenleri hekîmbaşî görüp hakikat hâli ba'de'l-i'lâm ruhsat-ı hümâyûn olmadıkca cebelü ile teka'üdlük verilmemesi ve alîl ve amel-mânde olmayup harp ü darbe kadir gediklü yalnız ihtiyarlık sebebiyle teka'üd olmaması ve gediksiz zü'amâ ve erbâb-ı tîmâr dahi seferber olmayan vüzerâyâ şerhlü olmaması ve seferber olan vüzerânın hizmetinde olanlar mu'tâd üzere şerhlüleri olması²¹⁰ ve mâ'adâsı ber-takrîb şerhlü olup memleketlerinde olanlar açılıp seferber kılınması ve aklâmda mühimme tahrîrinde müstahdem küttâbdan mâ'adâ şerhlü ve şerhsiz her ne kadar kâtib ve hâcegân var ise şerhlerine i'tibâr olunmayup cümle sefere gitmeleri ve sabî kaydıyla cebelü bedeliyesi olanları dahi tecessüs olunup yetişmişleri sefere gönderilmesi emr-i fermân-ı hümâyûn buyurulup ol bâbda iktizâ edenlere hitâben evâmir-i şerîfe ısdâr olunmuşidi el-hâlet-i hazîhi deryâ kaleminde Sinop muhâfazasına me'mûr olan sancakların erbâb-ı tîmâr ve ze'âmetinden ekseri tûvânâ ve assihhâdan iken birer takrîb alîliz deyu arz ile berâtları kaydına şerh verdirüp ve kimi akçe kuvvetiyle kurtadurup mahall-i me'mûrelerinde el-hâlet-i hazîhi dört sancakdan üçyüz adam mevcûd olmadığı [23^a]ve bu makulelerin şerhleri güşâd ve bir nizâma rabt ile cümlesi bayrakları altına gelmek lâzım gelse hayli işe yarayacakları beyânıyla ol bâbda iktizâsına göre emr-i âlî ısdâr olunması Sinop başbuğu sa'âdetlü Feyzi Süleymân Paşa hazretleri tarafından tahrîr olunduğuna binâen husûs-ı mezbûr tarafınıza havâle olunmuşidi el-hâlet-i hazîhi beyâz üzerine şeref-efzâ-ı sudûr olan hatt-ı hümâyûn-ı şevket-makrûnda

Mübârek hatt-ı hümâyûn

Gediklü zü'amâyâ ve eyâletlûden ze'âmet ve tîmâra mutasarrıf olanlara müceddedden hatt-ı hümâyûnla verilen nizâm ma'lûmundur bu nizâm deryâ kaleminde olan ze'âmet ve tîmârlara dahi mahsûs olmak emrimdir gediklûsünün cümlesi kanûn

²¹⁰ Metinde, "olmaması" kelimesindeki "-ma" çizilmiş.

üzere kapudan paşa ma'iyetinde bulunmak ve sancaklarında olan zü'amâ ve erbâb-ı tîmârın cümlesi me'mûr oldukları mahallerde alaybegileri bayrakları altında bulunmak ve gediklûsü vüzerâ şerhlûsü olmamak gediksiz olan zü'amâ ve erbâb-ı tîmâr seferber olmayan vüzerâyâ şerhlû olmamak ve sağ ve sâlim olup ber-takrîb teka'üd ve cebelüye kayd olanların ze'âmet ve tîmârları açılmak ve'l-hâsıl mukaddem sâdır olan hatt-ı hümâyûnumda olan şerâitin [23^b]cümlesi bu deryâ kaleminde dahi icrâ' olunmak emr-i hümâyûnumdur rûz-ı hızıra değin me'mûr oldukları mahallerde bayrakları altında mevcûd bulunmalarıçün şimdiden sancaklara ve iktizâ eden mahallere fermânlar yazılıp rûz-ı hızırdâ me'mûr oldukları mahallere vaktiyle ka'ide üzere mu'temed yoklamacılar gönderilüp yoklanalar nâ-mevcûd ze'âmet ve tîmârı nizâm-ı cedîd mûcebince darbhâneden zabt olunmak husûslarına nizâm ve râbitası verilmesi kat'î emr-i hümâyûnumdur deyu fermân-ı hümâyûn buyurulmuş olduğuna binâen müşârünileyhin tarafınıza havâle olunan tahrîrâtı hulâsası ve husûs-ı merkumun ne vechile tanzîmi iktizâ edeceğine ve bu bâbda ba'zı şurût ve kuyûd-ı katia cenâbınıza ve elviye alaybegilerine ve müşârün-ileyhe hitâben üç kıt'a evâmir-i aliyye ısdârı lâzım geldiğini mübeyyin tarafınıza takdîm olunan takrîr rikâb-ı hümâyûna arz olundukda hatt-ı hümâyûn²¹¹ yazdığım hatt-ı hümâyûn mazmûnu üzere amel ve nizâmına dikkat edesin terk-i hizmet olanları nizâm-ı cedîd mûcebince darbhâneden zabt olunmak lâzımdır zirâ tevcîh geldiği gibi fesâd karışur ve bunlara rûz-ı hızırdâ yoklamacı gitmelüdür yoklamacı gideceği fermânlarda dahi yazılsun deyu tekrar [24^a]hatt-ı hümâyûn-ı şevket-makrûn şeref-yâfte-i sudûr olub mûcebince ol bâbda lâzım gelenlere hitâben evâmir-i aliyye ısdâr olunmağla imdi cenâbınız dahi mazmûn-ı hatt-ı hümâyûnu gereği gibi mütâla'a ve verilen nizâm-ı şerâitin mecmû'ı deryâ kalemi sancaklarında gediklû ve gediksiz ze'âmet ve tîmâra mutasarrıf olanlar haklarında dahi icrâ'sıçün mahalline kayd ve ilâ mâşâ-Allah düstûrû'l-amel tutulması emrine mübâderet buyuralar deyu

Tashîh ve be-dergâh için cebecibaşı ağaya buyuruldu

İzzetlü cebecibaşı ağa

Sefer-i hümâyûn-ı nusret-makrûn için hâlâ Babadağı seraskeri olan vezîr-i mükerrerem sa'âdetlü Ali Paşa hazretlerinin ma'iyetlerinde bulunmak üzere Âsitâne-i Aliyye'den irsâl olunan cebehâne mühimmâtının hıfz u hırâsetiçün bu def'a ta'yîn

²¹¹ Derkenâra yazılıp bir çizgiyle metnin bu bölümüne dâhil edilmiş.

olunan Dergâh-ı âlî cebecileri ortalarından dört aded ortanın neferâtı kadr-ı kifâyeden dîn olmakdan nâşî beher ortaya yüzer neferden dört yüz nefer Âsitâne-i Aliyye'den tashîh ve be-dergâh olanları muktezî olduğuna binâen ber-mu'tâd-ı kanûn-ı kadîm be-dergâhları yedişer ve tashîhleri dokuzar akçeyi tecâvüz etmemek üzere bir kadem akdem tashîh ve be-dergâh eyleyüb tezkireleri verilmek için defter oluna deyu

[24^b] *Ulûfeciyân-ı yemîn ve yesâr gurebâ-ı yemîn ve yesâr ağalarına dahi kezâlik*

Ulûfeciyân-ı yemîn ve yesâr gurebâ-ı yemîn ve yesâr ağaları ocaklarının elyevm mevcûd neferâtı akall-ı kalîl olmakdan nâşî her birinin beşyüz nefer tekmîline irâde-i âliye ta'lik eylediğine binâen ulûfeciyân-ı yemîn ocağının yüz on nefer mevcûduna üçyüz doksan nefer ve yesârının yüz dokuz nefer mevcûduna üçyüz doksan bir nefer ve gurebâ-ı yemîn ocağının yüz elli üç nefer mevcûduna üçyüz kırk yedi nefer ve yesârının doksan sekiz nefer mevcûduna yine dört yüz iki nefer ki cem'an beşer yüz nefer tekmîline iktizâ eden bin beş yüz otuz nefer kanûn-ı kadîm üzere ellişer akçe ibtidâ' ve dörder akçe terakki zammıyla müceddeden serdengeçdi tahrîr ve inşâ'allahu te'âlâ an-karîbü'l-vakt Âsitâne-i Aliyye'den hareket ve Babadağı cânibi seraskeri vezîr-i mükerrem sa'âdetlü Ali Paşa hazretlerinin yanlarına varmağa azîmete müsâra'at ve vardıkları gündün bir sene tamamına değin müşârünileyhin re'y-i rezîn-i isâbet-karînleri üzere iktizâ eden muhârebe ve mukatele ve muhâsara ve muhâfaza ve'l-hâsıl ne işe ve ne hizmete ta'yîn eder ise bilâ-tevakkuf kıyâm u kıyâm eyledikleri gündün senesi tamamında tezkireleri verilmek ve tezkireleri târihinden işlenecek ulûfelerine müstahakk olmak şartıyla ocakları ağaları ma'rifetiyle

Ulûfeciyân-ı yemîn²¹²

neferât: 110

zamm: 390

500

Yesâr

neferât: 109

²¹² Bu miktarlar drekenarda yazılmış.

zamm: 391
500

Gurebâ-ı yemîn
neferât: 153
zamm: 347
500

yesâr
neferât: 98
zamm: 402
500

	Kadîm neferât	Cedîden zamm neferât
Ulûfeciyân-ı yemîn:	110	390
Yesâr :	109	391
Gurebâ-ı yemîn :	153	347
Yesâr :	98	402
	470	1530

[25^a]ber-vech-i muharrer onar akçe ile bin beş yüz otuz nefer müceddeden serdengeçdi tahrîr ve isimleri ve târihleri açık ve başka başka ru'ûsları i'tâ oluna

Serdengeçdi tahrîriçün buyuruldu üçüne dahi bu minvâl üzere

Ulûfeciyân-ı yemîn ağası

Moskov keferesi ilâ-âhire ve du'â ve kırâat-ı fâtiha olunduğuna binâen be-avnullahü'l-melikü'l-vehhâb kefere-i mesfûrenin kahr u i'dâmlarıçün tedârikât-ı kuvveye a'dâdına mübâderet mühimm ve elzem olmakdan nâşî bölükât-ı erbaa ocakları şimdiden hareket ve Babadağı cânibi seraskeri vezîr-i mükerrerem sa'âdetlü Ali Paşa hazretlerinin ma'yyetlerinde bulunmaları muktezî ve neferâtlarının kalîl olduğuna binâen elyevm mevcûd olan yüz on neferin beş yüz nefer tekmîline iktizâ eden üçyüz doksan nefer serdengeçdi ru'ûsları tahrîr ve yedine teslîm olunmağla imdi birkaç gün

zarfında ocağınızın kethüdâ ve zâbitân ve mevcûd olan neferâtıyla levâzımât-ı seferiyyeyi rü'yet Âsitâne-i Sa'âdet'den tahrîr edüp beş yüz nefer olmak üzere tekmîlen mahall-i me'mûrenize vusûle mübâderet eylesesiz deyu

[25^b] *İsticlât-ı du'â zımında verilecek atıyye matlûbuyla buyuruldu*

İzzetlü defterdâr efendi

El-hâlet-i hazîhi cünûd-ı mevcûdun müsâfât ve memâlik-i a'dâdan Mehadiye Kal'asının hasr u tazyîkine ikdâm üzere olduklarına binâen nusret-i cüyûş-i müslimîn ve makhûriyyet-i leşker-i müşrikîn zımında Âsitâne-i Aliyye'de sâkin ba'zı mazanna-i kirâmın isticlâb-ı da'vet-i hayriyyelerine mübâderet olunmak bâbında ordu-yı hümâyûn tarafından bir kıt'a emr-i âlî vürûd etmekle o makule zevât-ı fihâmın enfâs-ı müteberrikelerinden istimdâd zımında taraf-ı hazret-i cihân-dârîden birer mikdâr surre ve atıye verilmek için bin guruş in'âm buyurulması arz ve istîzân olundukda müsâ'ade-i hümâyûn erzânî buyurulmağla imdi bugün bin guruşu tarafımıza tesyîr etdiresiz deyu

Riyâset vekâleti için buyuruldu

Rikâb-ı hümâyûn beglikcisi Mehmed Sâhib Efendi

Hâlâ reîsü'l-küttâb vekîli Mehmed Emin Nahîfî Efendi irtihâl-i dâr-i beka etmekden nâşî eslâfda olageldiği vech üzere mûmâileyhin yerine biri nasb oluncaya dek hidemât-ı me'mûresini rü'yete sen vekîl nasb olunmakla rikâb-ı hümâyûn tarafından mühimme ve mesâlih-i ibâda ve düvel-i nasârânın tanzîmi [26^a] ordu-yı hümâyûna tevakkuf eylemeyen maslahatlarına dâir tahrîr olunan evâmir-i âliye ve ru'ûs-ı hümâyûn ve tahvîl ve berât âmed ve resîdelerini ve iktizâ eden i'lâmât sahhlarını ve ücretleri in'âm olarak buyuruldusu reîsü'l-küttâb olanlara müfevvez menzil tezkireleriyle sâ'ir bâzen iktizâ eden buyurulduları bi'l-vekâle kemâl-i dikkat u taharrî birle rü'yet ve tahrîr eylemek için işbu fermân-ı âlî beglik ve tahvîl ve ru'ûs-ı hümâyûn taraflarına kayd etdirilüp sen dahi müceb ü muktezâsıyla amel ve hareket eylesin deyu

Zimmet halîfesinin defterleri husûsuna dâir buyuruldu

İzzetlü defterdâr efendi

Şeref-yâfte-i sudûr olan hatt-ı hümâyûn-ı şevket-makrûn mücebince ordu-yı hümâyûndan gelen zimmet halîfesi efendinin ikiyüz dört senesi emvâl-i mîrîyesine dâir hülâsa eylediği zimmet defterlerine istîlâ-dîde olan kılâ' mevâciblerine dâir takdîm

eylediğiniz takrîr ve evrâk-ı sâ'ire rikâb-ı hümâyûna arz olundukda zimmet defterleri nâtik olduğu üzere ekseri emvâl-i mîrîye münâsebetsiz mahallere havâle ile sarf olunmuş masârif-i müsta'celeyle havâlesi iktizâ eden sağ ve serî' el-husûl emvâl-i müsta'cele olmayan mahallere [26^b]ve lüzûmsuz ve gayr-ı müsta'cel mâddelere havâlesi lâzım gelen mümteni' hükmünde batyü'l-husûl emvâl umûr-ı mühimme-i müsta'celeyle ve kılâ'-i baîde mevâciblerinin ekser havâlâtı ol kal'alara semt olmayan ibâd mahallere sağ mallarından havâle olunmuş fî-mâba'd kal'alara münâsebetsiz mâl havâle olunmamak ve havâlât-ı sâ'irede dahi o misillü fuhş-ı hâlât sünûh etmemek ve işbu defterlerin bir sûreti rikâb-ı hümâyûnda tevkif ile fî-mâba'd vâkı' olan havâlât ve tasarrufât-ı emvâl-i mîrîyenin beher mâh ilmühaberi rikâb-ı mütetâba gönderilmek ve iki yüz dört senesi emvâlinde bir şey kalmamağla bakıyyesinden dikkat ve tasarruf olunmak ve beş senesinin emvâlinde gereği gibi dikkat etdirilmek ve istîlâ-dîde olan kılâ' mevâciblerinin gerek havâle olunan ve gerek havâle olunmayan senelerin ifrâzâtı hilâf-ı kanûn u ka'ide ocaklardan ahz olunmuş olmağla bir vakitten mesbûk olmayan böyle mâddeye cesâret ne demektir havâle olmayan senelerin ifrâzâtı bir vechile kabûl olunmayup ocağa zimmet kayd olunsun fî-mâba'd behr sene mevâcibleri verilegelen kal'alara mevâcib talep olundukca birer mikdârı zimmet-i mezkûreden havâle olunarak edâ etdirilmek ve Belgrad ve Bender Kal'alarının havâle olunan mevâcibleri havâlâtı güşâd ve baharda kalyoncu [27^a]mevâcibine tahsîs ve ifrâzâtıyla ma'an tahsîl olunmak bâbında hatt-ı hümâyûn-ı şevket-makrûn şeref-yâfte-i sudûr olup zimmet halîfesi efendinin dahi ordu-yı hümâyûna i'âdesi emr-i hümâyûn buyurulmağla işbu fermân-ı âlî mazmûnunu dahi zimmet defterlerine kayd ile muktezâsı üzere amel ve hareket ve ordu-yı hümâyûna ilmühaberi i'tâsıyla halîfe-i merkumun i'âdesine mübâderet eyleyesiz deyu

Mısır hazînesinin Üsküdâr'dan İstanbul'a nakliçün buyuruldu

Kapudan paşa vekîli ve tersâne-i âmire emîni efendi

Mısır tarafından beher sene vürûdu mu'tâd olan irsâliye hazînesinin bi-mennihi te'âlâ yarınki Pazar günü Üsküdâr'a dâhil olmak üzere olup inşâ'allahu te'âlâ Salı günü hazîne-i merkumenin İstanbul tarafına nakli iktizâ etmekle hazîne-i mezbûre ile hazîne serdârı begi imrâr çün mu'tâd üzere tersâne-i âmirede mevcûd olan çekdirme seffinelerinden forsası ve cümle takımı mükemmel bir seffine icâleten tehyî ve vaktiyle

Üsküdâr İskeleyi'ne irsâl ve Salı günü seheri hazîne-i mezbûreyi âminen ve sâlimen berü tarafa imrâra ihtimâm olunmasını gereği gibi tenbîh ü te'kîd eylesesiz deyu

Tersâne anbarlarından mîrî hintası tevzî' için buyuruldu

[27^b]İzzetlü defterdâr efendi

Habbâz tâifelerine bir mikdâr hinta tevzî'ini tâife-i merkume istid'â eylediklerini fâziletlü İstanbul kadısı efendi haber göndermekle tersâne-i âmirede mîrî anbarlarında mevcûd hintaların atık ve cedîdinden ber-mu'tâd tevzî' olunduğu üzere Tekfûr Tağı ve Karaağaç hintalarından yalnız elli bin keyl hinta ifrâz ve ihrâc ve nizâm-ı fiât-ı mîrîye üzere akçelerin nakden ve serîan hazîne-i âmireye teslîm olunmak şartıyla efendi-i mûmâileyh ma'rifetiyle etmekcilere tevzî' ve i'tâsını telhîs eylesesiz deyu

Telhîs mücebince elli bin keyl hinta ifrâz sülüsü unculara ve sülüsânı habbâzâna tevzî'ine mübâşeret olunmak deyu

Hinta fiâtı kat'ı için buyuruldu

Fâziletlü İstanbul kadısı efendi

Bu sene-i mübârekede Bahr-i Siyâh iskelelerinde ve Tuna sevâhilinde hinta ve şa'îrin fiâtı sene-i sâbıka misillü kat' ve hintanın dâneleri Allahü'l-hamd sene-i sâbıkadan âlâ olduğuna binâen bu taraftan tüccâr ile habbâz tâifesi beyninde fiâtı kat'ında kat'ân müşâcere ve inâd ve muhâlefet ve tezâdd iktizâ etmeyüp geçen sene ne vechile nizâm verilmiş ise öylece kat' ve bey' ü şirâ eylemeleri [28^a]iktizâ eder iken iki taraf dahi mecbûl oldukları tama'-ı hama'teba'iyet ile imrâr-ı evkat eylemeleri mahz-ı hıyânet ve ayn-ı mazarrat olup tarafeynden muharrik olanların ibreten li'l-gayr te'dîb ve gûşmalleri lâzım geçmişken bu def'a inzâr ve tehdîd ile iktifâ olunmağla imdi iki tâifenin akl ü rüşd sâhiblerini ihzâr ve mahallinde zahîrenin fiâtı geçen sene misillü kat' olduğuna binâen nân-ı azîzin bir dirhemi noksân olmak mutasavver olmadığını ve her kim bu mâddeyi lisânına ve belki hâtırına götürür ise ibâdullâha hıyânet ve nâsa mazarrat töhmetiyle müttehim olduğunda iştibâh olmadığı ecilden şer'an hakkından gelinmek lâzım idiğünü kendülere tefhîm eyledikten sonra sene-i sâbıkaya tatbîk ile bir sa'ât evvel fiâtı kat' ve vürûd eden zahâir-i cedîdeyi bey' ü şirâ etdirüp zahîre nakli fevt olmaksızın celb ve zahâir husûsuna ihtimâm u dikkat ve fi-mâba'd kangı taraf hıyânet ve mel'anete bî-vech-i ta'addi eder ise muharriklerinin hakkından gelinmek için ism ü resimleriyle i'lâma mübâderet ve hilâfını tecvîzden mübâ'adet eylesesiz deyu

*Çörekçi ve simitçi esnâfinin nizâmıçün buyuruldu bâ-tesvîd-i kâşif efendi*²¹³

Fâziletlü İstanbul kadısı efendi

Âsitâne-i Sa‘âdet-medâr ve havâlisinde olan ibâdullâhın refâh [28^b]ü râhatlarıçün nân-ı azîze verilen nizâmın bekâ ve istimrârı ve bu nizâm mugâyir ve muhâl olan mahalle nânın men‘ ü ref‘i matlûb olduğuna binâen çörekçi ve simitçi esnâfi nizâm-ı kadîmlerine mugâyir dirhemi nâkıs nân-ı azîz işleyüp ve içlerinde işleri ve bey‘ ederi bulunur ise tabh eden kimesneleri alâ-eyy-i hâl ahz ve hükkâma teslîm ve firunundan ve esnâfindan tard ü ihrâc olunmalarını bundan akdem ta‘ahhüd etmeleriyle fî-mâba‘d çörekçiden zuhûr eder ise ta‘ahhüd ve rızâları üzere firunundan ve esnâfindan tard ve ihrâc ve müstahakk oldukları vechile te‘dib olunmalarıçün etmekci tâifesinin kethüdâ ve yiğitbaşları ve nizâm ustaları ve ihtiyarlarıyla ba‘de’l-murâfa‘a nizâm verilüp nizâm-ı merkumu müş‘ir yetmiş dört târihinde emr-i şerîf ısdâr olduğu divân-ı hümâyûn kaleminde mukayyed olup mugâyir-i nizâm hareket ve iktizâ etmez iken bu esnâda ba‘zıları kerâstesi beyâzdır deyu dirhemde noksân-ı fâhiş ile nâkıs tabhı memnû‘ olan nân-ı azîz tabh ve ihtilâl-ı nizâma cesâret eylediği haber verilmekle imdi esnâf-ı mezbûrenin kethüdâ ve yiğitbaşlarını getirdüp hilâf-ı nizâm ve mugâyir-i mu‘tâd hareket edenler herkim olur ise sû‘âl ve te‘dîblerini i‘lâm ve fî-mâba‘d çörekçi [29^a]ve simitçi esnâfi mugâyir-i nizâm nâkısü‘l-vezn nân-ı azîz tabh etmeyüp ve ederi olur ise te‘dîb olunmalarıçün huzûrumuza arz ile li-l-hıfzü‘n-nizâm husûs-ı merkuma ihtimâm eylesiz deyu

Zahâir eshâbının akçelerini habbâzândan tahsîs için buyuruldu bâ-tesvîd kâşif efendi

Fâziletlü İstanbul kadısı efendi ve izzetlü yeniçeri ağası

Lillâhi’l-hamd ve‘l mennihi Tuna ve Bahr-ı Siyâh iskelelerinden zahâir kesret üzere vürûd edüp ve mevsim tamam-ı eyyâm-ı şitâ için zahâir celb edecek vakitler olduğuna binâen zahîre sefîneleri eğlendirilmeyüp âciletan müstevfî sermâye ile gönderilmesi muktezî ve bu emrin husûlü zahîre eshâbının akçelerini habbâzlar yedlerinden pey-der-pey tahsîle mevkufl olmağla imdi siz ki efendi-i mûmâileyhsiz bu vakte dek eshâb-ı zahâirin habbâzlar zimmetlerinde ne kadar hinta akçeleri var ise

²¹³ Derkenar.

etmekçiler kethüdâsı ve nizâm ustaları ma‘rifetiyle tashîh ve zimmetlerini bir gün evvel edâ eylemelerini habbâzlara gereği gibi tenbîh edüp siz ki ağa-yı mûmâileyhsiz yirmi otuz güne dek ceste ceste tahsîl ve eshâbına teslîmiçün adamlar ta‘yîn ve bu mâdde ibâdullahın akvât-ı rûzmerreleri hizmeti olduğuna binâen tahsildâriye nâmıyla me‘mûr kılınanlar akçe mutâlebesi kaydında olmamalarını tenbîh ü te’kîd eylesesiz deyu

[29^b] *Zahâiri habbâzâna tevzî‘ ve sefîneleri ihrâc için buyuruldu*

Fâziletli İstanbul kadısı efendi

Kapân-ı dakikde katı vâfir zahîre sefâini cem‘ olup habbâzân tâifesine hıntalarını iştirâda tevzî‘ olunan sefîneleri kaldırmada batâ’et üzere hareket eyledikleri haber verilüp sefâin-i mezbûrenin bir an evvel zahîre iskelelerine azîmet eylemeleri muktezî olduğuna binâen icâleten sefînelerin boşaltdırılması umûr-ı müsta‘celeden olmağla imdi habbâzların nizâm ustalarını ve sâ’ir iktizâ edenleri cem‘ ve mecbûl oldukları mel‘anet ü hıyânetlerini terk ile zikr olunan hıntaları tevzî‘ olunduğu gibi bir an evvel kaldırmak husûsunu muhkem tenbîh ve mütenebbih olmayanları haklarından gelinmek üzere i‘lâm edüp sâlifü‘z-zikr sefâin-i müctemi‘anın bir gün mukaddem boşal[t]dırılması ve savb-ı maksûda azîmetleri husûsuna bezl-i makderet eylesesiz deyu

Zahâir hıntanın tevzî‘i husûsıçün buyuruldu

Fâziletli Galata kadısı efendi

Kapân-ı dakikde hınta sefâini müddeti-i vâfirenden berü meks üzere olup bir gün evvel boşal[t]dırılması muktezî olduğuna binâen İstanbul habbâzları tevzî‘den hisselerini bir an evvel kaldırmak için eğerçi fâziletli [30^a] İstanbul kadısı efendiye buyuruldu tahrîr olunup lâkin Galata ve nevâhîsinde olan habbâzlar tevzî‘den hisselerini almakda tekâsül eyledikleri haber verilmekle hatt-ı hükümetinizde olan habbâzlar kapudan tevzî‘ olunan hisselerini bir an evvel kaldırup te’hîr etdirmemelerini tenbîh ve mütenebbih olmayanları haklarından gelinmek için i‘lâm ve i‘tizâr kaydında olanların anbarlarını yokladup dört beş aylık zahîresi bulunmaz ise kezâlik te’dîblerini arz ile cümlesi müstevfî zahîrelerini almaları husûsuna ihtimâm ve dikkat eylesesiz deyu

Hıntanın tevzî‘ ve tanzîmi i‘lâmıçün buyuruldu

İstanbul kadısı fâziletli efendi

Kapân-ı dakika vürûd eden hintanın telef ü serefden sıyâneti ve lüzûmu olmayan mahallere sarfdan ve âher mahalle nakilden vikayeti matlûb olduğuna binâen keyfiyet-i tevzî'in tahsîli ve tafsîli vechile zâbitası ma'lûm olmak iktizâ etmekle nizâm ustalarının kul defterlerinin fehm olunacak vechile kapan nâ'ibi efendi ma'rifetiyle bir sûreti tahrîr ve beher yevm her değirmene ne kadar hinta tarh ve tevzî' olunarak defterini tastîr etdirdüp arz eylesesiz

Hâce Beg Limanı'ndan İstanbul'a zahîre getürmek için sefîne irsâli

Gümrük emîni ağa

[30^b]Âsitâne-i Sa'âdet'de olan ibâdullahın tevsî'-i dâire-i maîşetleriçün

Tuna tarafından Kapan-ı Dakik'e gelen zahâir Hâce Beglü limanından nakilde kemâl-i sühûlet olduğundan mâ'adâ senede iki def'a nakli mümkün idüğü bundan mukaddem haber verilmekten nâşî rahmen li-hâli'l-ibâdullah liman-ı mezbûra müceddeden hân ve mahâzîn ve iskele ve câmi' ve ebniye-i sâ'ire inşâsına irâde-i aliyye-i mülûkâne ta'alluk etmekden nâşî binâ emîni ta'yîn ve tesyîr olunmuşidi bu def'a binâ emîninin vârid olan kâğıdlarında me'mûr-ı binâsı olduğu mahallerin ekseri karîn-i hitâm ve bin beş yüz keyl mikdârı hinta mevcûd ve sefâin vürûduna muntazır olduğu ve elli altmış kıt'a sefâin def'aten irsâl olunur ise bir hafta zarfında tekâmül hamûleler ile avdet edecekleri ve tavâif-i Tatar bir taraftan dahi kesret ü vefret üzere zahîre nakline müsâra'at eyledikleri tahrîr olunmağla bu keyfiyyeti reisler kethüdâsı ma'rifetiyle Kapan-ı Dakik tüccârına ve ol havâliden zahîre getürmeğe me'lûf sefâin rüesâsına i'lâm ve işâ'at ve bir gün evvel sermâyeleriyle sefînelerin iskele-i mezbûreye sevk ve tesyîr eylemelerini tefhîme mübâderet ve siz dahi bu husûsa kemâ-yenbağî nezâret ve avk u te'hîri müceb olur hâlâtdan begayet tehâşi ve mücânebet eylesesiz deyu

[31^a]Hinta ve şa'îr ve dakikin âhar mahalle gitmemesiçün buyuruldu

İzzetlü yeniçeri ağası

Âsitâne-i Sa'âdet-âşiyâne'de olan ibâdullahın akvât-ı zarûriyyeleriçün Sevâhil-i Bahr-ı Siyâh ve Sefîd'den vürûd eden hinta ve şa'îr ve sâ'ir ecnâs-ı zahâiri etrâf ü eknâfa teferrukdan sıyânet ve muhâfaza lâzım iken kal'a kapularında zâbitânın adem-i takayyüd ve ihtimâmlarından nâşî hinta ve şa'îr ve dakik misillü zahâiri ba'zı eşhâs ebvâb-ı Deraliyye'den ihrâc ve ba'zen kayıklar ile ve ba'zen devâbb ve mevâşî ile

taşralara götürdükleri sahîhen haber verilüp bu emr-i nâ-marzâyâ cesâret edenlerin men' ü ref'leri mühimm ve muktezî olmağla imdi kal'adan taşra olan firunlara mu'tâd üzere nakl olunan zahâirden mâ'adâ zahîre kaçırılmaması husûsu kal'a kapularında olan kulluk çorbacıları ve sâ'ir zâbitâna gereği gibi tenbîh ü te'kîd birle sırren ve alenen ebvâb-ı Âsitâne-i Sa'âdet'den hinta ve şa'îr ve sâ'ir ecnâs-ı zahâirden bir habbe ve bir dâne kapulardan taşra salıverilmeyüp ve hafıyyeten zahîre ihrâcı ve sefine ve kayıklar ve mevâşî ile ecnâs-ı zahâir nakline cesâret edenler her kim olur ise olsun men' ü ref' ve ahz u hubs ve huzûrumuza i'lâm olunmak üzere çorbacılar ve kullukcular ve sâ'ir kal'a kapularında [31^b]olan zâbitâna tenbîh ü te'kîde mübâderet ve sen dahi ale'd-devâm bu husûsa nezâret ve teccessüs ü tefahhusdan hâlî olmayarak ebvâb-ı Deraliyye'den taşralara bir habbe zahîre nakl olunmaması keyfiyyetine mezîd-i ihtimâm ü dikkat ve hilâf-ı emr-i âlî hareketden kapularda olan zâbitânı tahzîr ve tehdîde mübâderet eyleyesin deyu

Hinta ve şa'îr ve ecnâs-ı zahâirin sâ'ir mahallere gitmemesiçün

Fazîletlü Üsküdar kadısı efendi

Kurb-ı civâr-ı saltanat-ı seniyye-i Üsküdar'da sâkin ibâdullahın akvât-ı zarûriyyeleriçün ceste ceste Deraliyye'den nakl ve tesyîr olunan hinta ve şa'îr ve sâ'ir ecnâs-ı zahâirin muhafazası lâzım iken zâbitânın adem-i takayyüd ve ihtimâmları sebebiyle ba'zı eşhâs Bulgurlu ve Kartal yollarıyla kurâlara ve bahren dahi kayıklar ile ba'zı mahallere zahâir nakl eyledikleri sahîhen ahbâr olunup bu emr-i nâ-marzâyâ cesâret edenlerin men' ü ref'leri mühimm ve muktezî olmağla imdi Kapan-ı Dakik nâ'ibi tezkiresi olmadıkca hinta ve şa'îr ve dakikden bir dâne ve bir habbenin bir kurâ ve bir kasabaya nakl olunmaması husûsuna Üsküdar ustası ve bahren Üsküdar iskelelerinden kayıklar ile bilâ-tezkire nakl olunmaması emrine Üsküdar çorbacısı ihtimâm ve dikkat eylemek üzere gereği gibi tenbîh ü te'kîde mübâderet ve sen dahi sırren ve alenen teccessüs ve tefahhusdan hâlî olmayup [32^a]ber-minvâl-i muharrer karadan ve deryâdan bilâ-tezkire etrâfa bir habbe zahîre nakl etdirilmemesine mezîd-i ihtimâm ve dikkat ve hilâf-ı emr-i âlî hareket birle nakle cesâret edenlerin ahz u hubs ve huzûrumuza i'lâm olunmasına mübâderet eyleyesiz deyu

Zahâir nakliçün iskelelerde sefâin tevkif olunmayup gönderilmesiçün

İzzetlü yeniçeri ağası

Bahr-ı Siyâh iskelelerinden eyyâm-ı şitâda Âsitâne-i Sa'âdet'e pey-der-pey zahîre nakli olunagelüp Burgos ve Varna iskelelerinde olan anbarlarda külliyyetli zahâir olup sefâin vürûduna intizâr üzere oldukları zahîre mübâşiri tarafından tahrîr ve inhâ olunmağla imdi Boğaziçi'nde ve kalafat yerinde olan sefineleri pey-der-pey irsâl için adamlar ta'yîn ve bir gün evvel zikr olunan iskelelere tesyîr ve kapanda olan sefâini dahi boşaltdıkca kışlaya bağlatmayup ta'mîre muhtâc olanları var ise icâleten ta'mîr ile eyyâm-ı şitâda sâlifü'z-zikr iskelelerden zahîre celb eylemeleriçün irsâl ü tesyîre ihtimâm ve dikkat eylemelerini ta'yîn eylediğiniz adamlara muhkem tenbîh ve bu bâbda akçeye tam'an iğmâz ve müsâmaha edenlerin hakalarından gelineceğini gereği gibi ifâde ve tefhîm ve gitmekden imtinâ' eder olur ise ahz ve te'dîb ederek işbu emr-i ehemme ziyâde [32^b]i'tinâ ve mübâderet eyleyesiz deyu

Habbâzân zahîre iddihâr eylemeleriçün

İstanbul kadısı fâziletlü efendi

Habbâzân tâifesi altı aylık şitâ zahîresini eyyâm-ı sayfda iddihâr eylemek şürût-ı nizâmları olmak üzere başmuhâsebede mukayyed olup şürût-ı mezbûreye ri'âyet eylemeyenlerin gedikleri ref'i lâzım iken biraz müddetten berü habbâz tâifesinin ekseri üç aylık zahîre dahi şitâ için iddihâr etmeyüp mücâzâtlardan iğmâz olundukca zahîre iddihârında tekâsülleri müzdâd olup f'i-mâba'd şürût-ı mezkûrenin kemâ-yenbagî ri'âyeti ve kasıma karîb anbarları yoklanup lâ-akall üç aylık zahîresi bulunmayanların şürût-ı nizâmları mücebince gedikleri ref'i musammem ve şimdiye dek cümlesi bu bâbda îkaz ü inzâr muktezî olmağla imdi nizâm ustalarını ve sâ'ir iktizâ edenleri getürdüp şitâ zahîrelerini şürût-ı nizâmları mücebince şimdiden iddihâra mübâderet ve tevzî'den hisselerini bilâ-tereddüd kaldırıp anbarlarına nakle ve adem-i izâ'ata dikkat eylemelerini muhkem tenbîh ve her kim işbu nizâm şürûtuna ri'âyet etmez ise tevzî'den hissesini te'hîr ve âhara teklîf kaydında olup anbarları yoklandıkda lâ-akall üç aylık müddahar zahîresi bulunmaz ise gedikleri ref'inden [33^a]âhara verileceğini gereği gibi ifâde ve hilâfına hareket edenlerin hemân haklarından gelinmek için ism ü resimleriyle i'lâm eyleyesiz deyu

Zahâir nakliçün sefâin isticârı bâbında

İzzetlü defterdâr efendi

Birkaç seneden berü Bahr-ı Sefid iskelelerinde mübâya‘ası fermân olunan hintanın Dersa‘âdet’e nakilleriçün istîcâr olunan sefâine ihtimâm olunmadığından rûz-ı kasımdan mukaddem gelmeyüp eyyâm-ı şitâya kalmağla bu keyfiyyet lüzûmlu vakitte hintanın bu tarafda bulunmamasına bâdî olduğundan başka rüesâ-ı sefâin dahi furtınaya tesâdüf ile hamûlenin şu mikdârını deryâyâ ilka eyledik deyu fûrûht eyledikleri hinta içün bahâne ittihâzlarıyla hasârât-ı mîrîyi müceb olup husûs-ı mezbûreye cümleden ziyâde ihtimâm olunacak mevâddan olmağla gümrük emîni ağa ile reisler kethüdâsını getürdüp işbu emr-i mühimmde zuhûr eden sekte ve hâlel adem-i ihtimâmlarından neş‘et eylediğini ve eğer bu sene-i mübârekede mübâya‘a sefîneleri ağustosun on beşinden eylülün âhirine dek cümle iskelelere varup hazır bulunmazlar ise mübâya‘a hintası vaktiyle gelmeyüp itlâf ve izâ‘at-ı mîrîye bâ‘is olduklarıçün te’dîb olunacaklarını ve vâkı‘ olan hasârât kendülerden tazmîn olunacağını gereği gibi tefhîm [33^b]ve bu bâbda kemâl-i dikkat ve basîret lâzimesine ri‘âyet eylemelerini muhkem tenbîh ve istîcâr olunacak sefînelerin vakt-i mezbûr zarfında iskelelere varmak ve hamûlelerini getürüp esnâ-i râhda bir kîlesini fûrûhtan mübâ‘âdet eylemek şartıyla kefillü sefîneler istîcâr ve hamûlesini tahammülünden ziyâde tahmîl hîlesinden dahi ihtirâz ile mâdde-i mezbûrenin her husûsunda lâzime-i sadâkati ibrâza sarf-ı makderet eylemelerini gereği gibi te’kîd eyleyüp ma‘âzallah-ı te‘âlâ bu sene-i mübârekede sene-i sâbika misillü hareket ile sefâinin vakt-i matlûba dek adem-i zuhûru lâzım gelür ise gümrük emîni mûmâileyh eşedd-i itâb ile mu‘âteb ve reisler kethüdâsı dahi nefy ü tagrîb ile tenkîl olunacaklarını kendülere tefhîm ile ber-vech-i meşrûh bir gün evvel istîcâr ve tesyîrlerine ihtimâm ve dikkat eyleyesiz deyu

Gelen zahâir der-akab habbâzâna tevzî‘ ve sefîneler avdetiçün

İstanbul kadısı fâziletli efendi

Eyyâm-ı şitâda havalar müsâ‘id oldukca Bahr-ı Siyâh’da Alçaklar ta‘bîr olunan iskelelerden Âsitâne-i Sa‘âdet’e zahîre nakli muktezî ve mübâşiri Ali Ağa ma‘rifetiyle zikr olunan iskelelerde eğerçi ihtimâm olunup lâkin kapan ahâlîsi taraflarından sermâyeli yazıcılar ve sefâin olmadığına binâen kazâlardan gelen zahîre [34^a]sâhibleri meks eyledikleri haber verilüp keyfiyyet-i mezbûre zahîrenin vaktiyle adem-i nüzûluna bâdî olup eyyâm-ı şitâda berren naklinde su‘ûbet olmakdan nâşî şimdiden her kazânın iskelelerine nakl ve der-anbar olunmağa muhtâc olmağla kapan

ahâlsinden iktizâ edenleri getürdüp zikr olunan iskelelere yazıcılar irsâl ve vürûd eden haberleri eğlendirmeyüp fiât-ı maktû'asıyla iştirâ ve der-anbar ve bundan sonra seffineler vardıkda bilâ-meks irsâl eylemeleri husûslarını gereği gibi tenbîh ve ihmâl ve müsâmahadan kemâ-yenbagî men' ü tahzîr eyleyesiz deyu

Gelen zahâir der-akab habbâzâna tevzî' ve seffineler i'âdesiçün

İstanbul kadısı fâziletlü efendi

Allahü'l-hamd ve'l-mennihi birkaç gün zarfında vürûd edüp eyyâm-ı şitâda sıklet çekilmemek için gelen hintalar birgün evvel ale's-seviyye habbâzlara tevzî' ve seffinelerden ihrâc ile mevsim-i şitâdan mukaddem seffineler birkaç sefer eylemeleri muktezî ve habbâzların ba'zıları dahi hisselerine isâbet edeni şimdiden almayup mevsim-i şitâda zahîremiz kalmadı deyu hinta mutâlebesiyle tasdî'den hâlî olmadıkları mücerebâtdan olduğuna binâen şimdiden bu husûsu nizâm verilüp herkes hissesini kaldırıp iddihâr eylemek muktezî olmağla [34^b]imdi habbâzların nizâm ustaları ve ihtiyarları ve iktizâ edenlerini cem' ve ale's-seviyye herkes hissesini tamamen alup icâleten anbarlarına nakl eylemek ve birisi âharın hissesini almadı deyu almamak husûsları gereği gibi tenbîh ve her kim hissesine isâbet eden hintayı almakdan istiğnâ eder ise o makuleleri tasdî'den tahlîs için te'dîbini ism ü resmiyle i'lâm ve mevcûd olan seffinelerine zahîre celbine gitmek için cümlesini bir iki gün içinde boşaldup göndermeğe ihtimâm ve'l-hâsıl seffâinin icâleten gelmesi ve gelen hintaları tevzî' ve iddihâr eylemesini gereği gibi dikkat ve hilâfına hareket edenlerin te'dîbini i'lâma mübâderet eyleyesiz deyu

Seffineleri eğlendirmeyüp zahâir nakline irsâlleriçün

Gümrük emîni ağa ve reisler kethüdâsı

Bahr-ı Sefîd ve Siyâh habbâzlarından Dersa'âdet'e vürûd eden seffâin kasım duhûlünden sonraca buldukları mahallerde rabt ve âmed-şüdden münkatı' olmak eğerçe mu'tâd olup ancak el-hâlet-i hazîhi bi'l-lutf-ı Allah-ı te'âlâ incilâ-i hava sûreti bundan sonra dahi i'tidâl-i hava me'mûl ve cenâb-ı hakkdan mes'ûl ve müstercâ olmakdan nâşî kasımdan otuz gün murûruna dek bahreyn-i mezkûreyn taraflarına seffâin âmed-şüd etmeleriyle meskene-i Âsitâne-i Sa'âdet'de [35^a]tevfir-i zahâir ve sâ'ir malzemeleri istihsâlini müceb nice menâfi' dahi müstevcib olmağla imdi işbu rûz-ı kasımdan otuz gün tamamına değin seffâin iskelelerde rabt ü bend etdirilmeyüp Bahr-ı

Sefîd ve Siyâh câniblerine âmed-şüd eylemelerini kapan rüesâsına ve sâ'ir tenbîh iktizâ edenlere ber-vech-i ekîd tenbîh ü te'kîd eylesiz deyu

Fürûht olunan hinta ve şa'îrin bahâsı eshâbına edâsıçün

Hubûbât nâzırı efendi

Deraliyye'de olan ibâdullahın tevsî' ve teksîr-i akvât ve erzâklarıçün sevâhil-i Bahr-ı Sefîd'den eshâb-ı alâka ve sâ'ir tüccârın getürdükleri hinta ve şa'îrin ve hubûbât-ı sâ'ire kapana îsâl eylediklerinde târihiyle cerîdeye ba'de'l-kayd tevzî' olunduktan sonra îcâb eden bahâları fîât-ı maktû'asıyla haftalık tertîbi üzere tahsîl oldukca beher mâh el-akdem fe'l-akdem ka'idesine ri'âyet olunarak nevbetile akçeleri edâ etdirilüp kimesneye gadr ve himâye olunmamak bâbında bundan akdem beyâz üzerine fermân sâdır olunmuşiken bir müddetten berü ba'zı taraftan zuhûr eden iltimâs veyâhûd bahâne-i âhar ile bu nizâm-ı müstâhseneye halel-târi olup sonradan zahâir getürenler bahâsını alup mukaddem târihile getürenlerin matlûbları [35^b]pes-mânde-i ukde-i te'hîr olarak mağdûriyyetlerine bâ'is olduđu sahihan ahbâr olunmağla imdi fi-mâba'd mukaddemâ sâdır olan emr-i âlî mazmûnı üzere amel ve harekete ve tevârüd ve tevzî' târihlerine i'tibâr olup kemâ-kân el-akdem fe'l-akdem ka'idesine ri'âyet ve habbâzân esnâfına tevzî' olunan hubûbâtın bahâları tahsîl oldukca o makule zahâir getürenlerin târihi zabtına nazar u i'tibâr olunarak icâb eden bahâları nevbetile teslim etdirilüp bir ferde gadr olunmamak husûsuna dikkat ve işbu nizâmın ale'd-devâm vikayesiyle düstûru'l-amel tutulmasına dâ'imâ nezâret eylesiz deyu

Eshâb-ı zahâire fîât râicesi verilmek için

İstanbul kadısı fâziletlü efendi

Deraliyye'de olan ibâdullahın teksîr-i akvât ve erzâklarıçün Rum-ili ve Anadolu taraflarından eshâb-ı alâka ve sâ'ir tüccârın getürdükleri hinta ve şa'îr ve hubûbât-ı sâ'ire kapana getirüp târihiyle cerîdeye ba'de'l-kayd tevzî' olunduktan sonra îcâb eden bahâları fîât-ı râicesiyle ceste ceste tahsîl oldukca beher mâh el-akdem fe'l-akdem ka'idesine ri'âyet olunarak nevbetile akçeleri edâ etdirilüp kimesneye gadr ve himâye olunmamak bâbında bundan akdem beyâz üzerine fermân-ı âlî sâdır [36^a]olunmuşiken bir müddetten berü ba'zı taraftan zuhûr eden iltimâs veyâhûd bahâne-i âhar ile bu nizâm-ı müstâhseneye halel-târi olup sonra zahâir getürenler bahâsını alup mukaddem târihile getürenlerin matlûbları pes-mânde-i ukde-i te'hîr olunarak gadr olunduđu

sahîhan ahbâr olunmağla imdi fi-mâba'd mukaddem sâdır olan mazmûn-ı emr-i âlî üzere amel ve hareket olunup kemâ-kân el-akdem fe'l-akdem ka'idesine ri'âyet ve habbâzân tâifesine tevzî' olunan hubûbâtın bahâları tahsîl olundukca o makule zahâir getürenlerin târih zabtına nazaran icâb eden bahâları nevbetile teslîm etdirilüp bir ferde gadr olunmamak husûsuna dikkat ve işbu fermân-ı âlî sicillâta ve cerîde-i kapana sebt ve kayd birle nizâm-ı merkumun düstûru'l-amel tutulmasına dâ'imâ nezâret eylesesiz deyu

Mübâya'anın Giresun İskelesi'ne nakl ve meblağını kapu kethüdâsı yediyle almak için

İzzetlü defterdâr efendi

Kasaba-i mezkûre ahâlîsi mübâya'aları olan yirmi bin keyl hinta yerine otuz bin keyl şa'îri kapanda râiciyle fûrûht olunmak üzere tedârik ve iskeleye nakl ve Dersa'âdet'e irsâle ta'ahhüd birle mübâya'a sûretinin afvını istid'â eylediklerine binâen muktezâ-i ta'ahhüdlerini ifâ eylemeleri şartıyla [36^b]mübâya'aları afv olunmağla ta'ahhüdlere mücebince zikr olunan hinta ve şa'îri tedârik edüp Giresun İskelesi'ne nakl ve tenzîl ve icâb eden bahâsı cânibin muhassılı Hayreddin Beg tarafından eshâb-ı zahâire i'tâ olunarak mîr-i mûmâileyh ma'rifetiyle sefâin isticâr ve tahmîl ve Dersa'âdet'e gönderilüp kapanda râiciyle fûrûht ve habbâzân yedlerinden akçesi mûmâileyhin bu tarafda kapu kethüdâsı Vâni Ahmed Edendi'ye teslîm olunmak üzere tanzîm ve iktizâ eden emrini ısdâr ve terkîm etdiresiz deyu

Mübâya'a hintasını getürmek için sefâin irsâli bâbında

İzzetlü defterdâr efendi

Birkaç seneden berü Bahr-ı Sefîd iskelelerinden mübâya'ası fermân olunan hintanın Dersa'âdet'e nakilleriçün isticâr olunan sefâine ihtimâm olunmadığından ve rûz-ı kasımdan mukaddem gelmeyüp eyyâm-ı şitâya kalmağla bu keyfiyyet lüzûmlu vakitte hintanın bu tarafda bulunmamasına bâdî olduğundan başka rüesâ-i sefâin dahi furtınaya tesâdüf ile hamûlenin şu mikdârını deryâya ilka eyledik deyu fûrûht eyledikleri hinta için bahâne ittihazlarına müeddî ve hasâret-ı mîrî müceb olup husûs-ı mezbûre cümleden ziyâde ihtimâm olunacak mevâddan olmağla gümrük emîni ağa ile reisler kethüdâsını getürdüp işbu emr-i mühimmede zuhûr eden sekte ve hâle ikisinin adem-i ihtimâmlarından neş'et eylediği ve eğer bu sene-i mübârekede [37^a]mübâya'a

sefineleri ağustosun on beşinden eylülün âhirine dek cümle iskelelere varup hazır bulunmazlar ise mübâya'a hıntası vaktiyle gelmeyüp itlâf ve izâ'at-ı mîriye bâ'is olduklarıçün te'dîb olunacaklarını ve vâkı' olan hasârât kendülerden tazmîn olunacağını gereği gibi tefhîm ve bu bâbda kemâl-i dikkat ve basîret lâzimesine ri'âyet eylemelerini muhkem tenbîh ve istîcâr olunacak sefinelerin hamûlesi vakt-i mezbûr zarfında iskelelere varmak ve hamûlelerini tamam getürdüp esnâ-i râhda bir kîlesini fûrûhtan mübâ'adet eylemek şartıyla kefillü sefineler istîcâr ve hamûlesini tahammülünden ziyâde tahmîl hîlesinden dahi ihtirâz ile mâdde-i mezbûrenin her husûsunda lâzime-i sadâkati ibrâza sarf-ı makderet eylemelerini gereği gibi te'kîd eyleyüp ma'âzallahi te'âlâ bu sene-i mübâreke sene-i sâbika misillü hareket ile sefâinin vakt-i matlûba dek adem-i zuhûru lâzım gelür ise gümrük emîni mûmâileyh eşedd-i itâb ile mu'âteb ve reîsler kethüdâsı dahi nefy ü tagrîb ile tenkîl olunacaklarını kendülere tefhîm ile ber-vech-i meşrûh bir gün evvel istîcâr ve tesyîrlerine ihtimâm ü dikkat eylesiz deyu

Tanzîm-i keyyâl bâbında

Hubûbât nâzırı fazîletlü efendi hazretleri

Kapan-ı Dakik'e vürûd eden bi'l-cümle hubûbâtın tekmîlinde eshâb-ı hubûbâta [37^b]gadr olunduğunu Selanik ve Yenişehir taraflarından inhâ ve hakk ü adl üzere tekyîl olunması istid'â ve istirhâm olunmağla hafiyeten ahvâlleri teftîş ve istiknâh olundukda tâife-i keyyâlden ber-nehc-i şer'î ücretlerini bâyi'den aldıktan sonra müşterî olan tâife-i habbâzân ile yek-dil ve beher kîlede tâife-i merkumûndan dahi ziyâde tekyîl eylemek için dörder pâre dahi ahz eyledikleri tahkik olunmağla imdi fi-mâba'd tarafınızdan mu'temed adamlar ta'yîn ve ale'd-devâm üzerlerine nezâret ile şer'an bâyi'den lâzım gelen ücretlerin aldıktan sonra müşterî olan habbâzândan rüşvet makulesi bir akçe ve bir habbe aldirmayup ve alan ve veren ve tâife-i keyyâlândan ibâdullaha gadre cesâret ederi olur ise te'dîb ve gûşmâl olunacakların gûş-ı hûşlarına ilka ve d-devâm nezâret ve hilâf-ı rızâ hareket edenlerin te'dîbini i'lâm eylesiz deyu

İcâleten zahâir tevzî' ve sefinelerin i'âdesiçün

İstanbul kadısı fazîletlü efendi ve hubûbât nâzırı efendi ve kapan nâ'ibi efendi

İnâyet-i bârî ile bu esnâda tevârüd eden zahâir sefineleri müddet-i vâfireden berü Kapan-ı Dakik pîş-gâhında ikamet ve hamûleleri ihrâc olunmadığından avdet edemedikleri tahkik olup ve bu vechile sefâinin meksi câiz olur mevâddan olmayup

zahâir-i merkume [38^a]icâleten tevzî‘ ve sefîneleri tahlîye birle i‘âdelerine ikdâm ve habbâzân tâifesinden zahâir almağa adem-i rağbet ve akçesini vermekden ta‘allül ve muhâlefet ederi olur ise ism ü şöhretleriyle i‘lâma mübâderet eyleyesiz deyu

Sefînelere kumânyalardan ziyâde zahâir men ‘içün

İzzetlü yeniçeri ağası

Anatoli ve Rum-ili sevâhillerine pirinç ve kahve ve hubûbât-ı sâ’ire ve nân-ı azîz nakl ve bey‘ olunması memnû‘âtdan iken ba‘zı kimesneler ve rüesâ-i sefâin ticâret emiyyesiyle kumânyalardan ziyâde nân-ı azîz ve pirinç ve zahâir-i sâ’ire iştirâ ve etrâf sevâhillere nakle ictirâ eyledikleri mukaddemâ istimâ‘ olundukda kapuda olan çorbacılar ve kapucılara ve kol kayıklarıyla geşt ü güzâr edenlere tenbîh-i ekîdi muhtevî fermân-ı âlî ısdâr olunmuşiken bu esnâda mugâyir-i emr-i âlî yine nakle cesâret eyledikleri sahîhan haber verilmekle fi-mâba‘d rüesâ-i sefâin ve neferâtı ve gayrılarına kumanyalardan ziyâde nân-ı azîz ve pirinç ve zahâir-i sâ’ire nakl etdirilmeyüp men‘ ü def‘lerine ale‘d-devâm takayyüd ve ihtimâm olunmak muktezî‘ olmağla imdi tarafınızdan kal‘a kapularında olan çorbacılar ve kal‘a kapucularına muhkem tenbîh ve fi-mâba‘d rüesâ-i sefâin ve neferât ve arkabalarından ticâret edenlere [38^b]kumanyalarıçün muhtâc oldukları nân-ı azîzden mâ‘adâ etrâf iskelelere nakl ve bey‘ için nân-ı azîz aldirmayüp ve nakilleri memnû‘âtdan olan pirinç ve zahâir-i sâ’ire nakl etdirilmeyüp men‘ ü def‘lerine şâm u seherde dikkat olunup lâkin bu bahâne ile iştirâ edecekleri kumânyalarına dahl u taaruzdan mücânebet birle ancak ticâret için nân-ı azîz ve pirinç ve sâ’ir zahâir nakl etdirilmeyüp her kim nakle cesâret eder olur ise derhâl ahz ve kangî mahallden iştirâ ve kimin sefînesine nakl edeceği ba‘de‘l-istintâk Deraliyye’ye ihzârına mübâderet ve bevvâb-ı kal‘adan tama‘a teba‘iyyet ile müsâmaha ider olur ise def‘ ve yerine mu‘temedün-aleyh kimesneyi nasb ile emr-i âlînin ale‘d-devâm infâzına ihtimâm ve takayyüd-i tam eyleyesiz deyu

Zahâir sefîneleri Alçaklar İskelesi’ne merbût olmamalarıçün

İzzetlü yeniçeri ağası ve gümrük emîni ağa

Sevâhil-i Bahr-ı Siyâh’da Alçaklar ta‘bîr olunan iskelelerinden Âsitâne-i Aliyye’ye zahâir nakline me’lûf ba‘zı rüesâ-i sefâin mevsim-i şitâ ve kasım duhûl eyledi deyu sefînelerini limana rabt eyledikleri istimâ‘ olunup lâkin elhamdülillah ve‘l-mennihi havalarda müsâ‘ade sûretleri rû-nümâ olmağla sefâin-i merkumeden eğer

limana rabt olmuş var ise erbaîn duhûlüne dek me'lûf oldukları vechile zahâir nakline²¹⁴ sevk ü tesyîr olunmasıçün tarafınızdan mu'temed adamlar ta'yîn ile reisler kethüdâsı ve sâ'ir tenbîhi [39^a]lâzım gelenlere tenbîh ü te'kîd ile erbaîn duhûlüne dek sefâin-i merkumeden bir sefîne rabt olunmayup Âsitâne-i Sa'âdet'e zahâir nakline sevk ve tesyîrine ihtimâm eylesiz deyu

Nân-ı azîzin dirhemleri tanzîmiçün

Üsküdar kadısı fazîletlü efendi

Üsküdar ve nevâhîsinde nân-ı azîzin dirhemleri nâkıs tabh ve lâhm dahi narh-ı cârîden ziyâdeye bey' ve sâ'ir me'kûlât ve ... (?) dahi narhdan ziyâdeye fûrûht olunduğu haber verilmekle imdi ibâdullahın hasâretten masûn olmalarıçün narh husûsuna gereği gibi dikkat ve nân-ı azîzi noksân tabh edenleri ve sâ'irlerin zâbitler ma'rifetiyle ahz ü te'dîb ve hilâfından hazer ü mücânebet eylesiz deyu

Nân-ı azîzin dirhemleri tanzîmiçün

Çekmece-i Sagîr ve Kebîr ve Silivri nâ'ibleri efendiler

Elyevm Deraliyye'de nân-ı azîzin yetmiş beş dirhemi bir pâreye olup civârda olan mahallerde dahi Âsitâne-i Aliyye misillü ve belki dahi dirhemi ziyâde olarak tabh ve ibâdullahaya bey' olunmak lâzîmeden iken makarr-ı hükûmetinizde olan habbâzân tâifesi â'yânlık iddiâsında olan ba'zı kimesnelere istinâd ile altmış beş dirhem nân-ı azîz tabh ve ibâdullahaya bey' eyledikleri bi'l-ahbâr ma'lûm ve aşikâr olmağla imdi [39^b]habbâzân tâifesinin bu makule harekete ictisâr ile memerr-i asâkir-i İslâmiyye olan kazânızda mârrîn ve âbirîn mübtelâ-i zarûret olmalarına bir vechile rızâ-ı âlî olmadığı ve fi-mâba'd dâhil hükûmetizde nân-ı azîzin beher pâreliği akall-ı Âsitâne misillü yetmiş beş dirhem olmak üzere tabh ve bey' ve sâ'ir zahâirin dahi es'ârını tanzîme dikkat olunarak ebnâ-i sebîlin istihsâl-i refâhlarına dikkat olunmak matlûb-ı cihân-dârî idiği ma'lûmunuz oldukda bundan böyle havza-i hükûmetinizde vâkı' habbâzân tâifesi Deraliyye misillü yetmiş beş dirhem nân-ı azîz bir pâreye bey' eylemelerini ve lâhm ve hâncıların bey' eyledikleri yem ve saman ve sâ'ir ecnâs zahâirin dahi es'ârı taht-ı zâbitaya idhâl ve sûret-i nizâm-ı mümzâ ve mahtûm defter olunup hilâf-ı hareket eder olur ise li-ecilü't-te'dîb ism ü şöhretleriyle Deraliyye'ye i'lâma müsâra'at ve siz dahi

²¹⁴ Burada "nizâmına" kelimesinin üzeri çizilerek bu kelime yazılmış.

tama'-ı hama mebnî mâdde-i merkumeye adem-i takayyüd ile müsâmahadan begayet tehâşî ve mücânebet eylesiz deyu

Zahâir bahâları navlunculara ba'de't-tahsîl verilmesiçün

Fazîletlü İstanbul kadısı efendi ve izzetlü yeniçeri ağası

Kara Deniz'de Rum-ili sâhilinde vâkı' Burgos'dan ...(?) Boğazı'na varıncaya dek vâkı' olan iskelelerden Âsitâne-i Sa'âdet'e zahâir iştirâ ve nakl eylemek üzere Kapan-ı Dakik navluncuları sermâye ile adamlar [40^a]ve reisler gönderüp anlar dahi iştirâ eyledikleri zahâiri Kapan-ı Dakik'e irsâl edüp kapan nâ'ibi ma'rifetiyle firuncılara tevzî' olunagelmek mu'tâd olup lâkin firuncılarda hinta bahâsından müctemi' olan akçeler teziyye verilmeyüp edâsında ihmâl bulunduğundan navluncular dahi hinta iştirâ için iskelelerde olan adamlarına akçe göndermeyüp akçe vürüdü intizârıyla nice müddet ol taraflarda beyhûde meks ve tevakkuf üzere oldukları Dergâh-ı mu'allâ kapucibaşlarından zahîre mübâşiri olan Genc Ali Ağa tarafından bu def'a gelen tahrîrâtda iş'âr ve fi-nefsü'l-emr bu keyfiyyet zahîrenin killet üzere tevârüdüne sebeb-i kavî olduğu aşikâr olup firuncılar zimmetlerinde hinta bahâsından eshâb-ı zahâirin müctemi' olan akçeleri mübâşeret ve ma'rifetiniz ile tahsîl ve kendülere teslîm olunan akçeyi ne tarîk ile mümkün ise adamlarına îsâl eylemeleri husûsu tenbîh ü te'kîd olunmak ehem-i mehâmm ve lâzîmü'l-ihimâmından olmağla bu husûsa ocak tarafından mukdim ve muhâssıl adamlar ta'yîn ve ma'iyetlerine taraf-ı şer'den dahi müdekkik kâtibler terfîk olunup navluncuların zahâir bahâsından etmeciler zimmetlerinde her ne mikdâr akçeleri var ise sıhhati ba'de't-tashîh alâ-eyy-i hâl birkaç gün zarfında bi't-tamam tahsîl ve navluncuların bu tarafda bulunanlarına teslîm ve bulunmayanların ortaklarına veyâ vekîllerine ma'rifet-i şer'le verilüp [40^b]cem' ve tahsîl ve kendülerine verilen akçelerini bir sa'ât evvel serîan ve âcilen iskelelerde akçeye muntazır olan adamlarına göndermek üzere cümlesine tenbîh-i ekîd ve akçelerini tamamen irsâl edinceye dek nezâret ve ihtimâmından hâlî olmayarak itmâm-ı maslahatı huzûrumuza i'lâm eylesiz deyu 12 R sene 1179

Memlû zahîre sefâini doğru Kapan-ı Dakik'e gönderilmesiçün

Kavak ustası

Bahr-i Siyâh ve Tuna'dan gelen zahâir sefâini doğru Kapan-ı Dakik'e yanaşmayup bir geceden ziyâde meks eyledikleri inhâ olunmağla sefâin-i mezkûre cev-

i leyilde zahîrelerini sırren taşra çıkarmak ve itlâf etmek melhûz olduğuna binâen fî-mâba'd gelen sefâinin her birine bir mu'temed adam ta'yîn ve bir mahalle uğratmayup doğru Kapan-ı Dakik İskelesi'ne gönderüp teslim olunmak muktezî' olmağla imdi sen ki ustasın fî-mâba'd zikr olunan mahallerden vârid olan sefâinin her bir kıt'asına mu'tâd-ı kadîm üzere tarafından birer mu'temed adam vaz' ve ta'yîn ve âhar mahalle uğratmayup ve bir yerde eğlendirmeyüp doğru Kapan-ı Dakik İskelesi'ne götürüp teslim ve teslimini müş'ir tezkire ahzıyla avdet eylemesi dahi tenbîh olunarak ale'd-devâm husûs-ı merkumeye ziyâde dikkat ve ihtimâm ve bir dürlü tesâmuh ve iğmâzdan tokay-ı tam eyleyesiz deyu

Memlû ecnâs-ı zahâir sefînelerini eğlendirmeyüp Deraliyye irsâli bâbında

[41^a]Kavak ustası

Bahr-i Siyâh'dan ecnâs-ı zahâir ve hatab ve kömür ile Âsitâne-i Sa'âdet'e vürûd eden sefâinden Kavaklar'da ve Boğaziçi'nde vâkı' sâ'ir mahallerde tevakkuf ve hamûlelerinden bir mikdârını ihrâc eyledikleri ahbâr olunup bir habbe zahîre ve bir kıt'a hatab ve kömür ihrâc olunmaması muktezî' olmağla imdi Bahr-i Siyâh'ın Anadolu ve Rum-ili kıyılarından zahâir ile memlû ne mikdâr sefîne vürûd eder ise Kavak'da ve dahi berülerde eğlendirmeyüp ve bir dâne zahîre ve hatab ve kömür ihrâc olunmamasına ziyâde ihtimâm ve dikkat ve hilâf-ı emr-i âlî hareket olunduğu mesmû' olur ise bir dürlü cevâba kadir olmayacağını fikr ü mülâhaza ile bu husûsa gayetü'l-gayete sarf-ı vüs' ü kudret eyleyesiz deyu

Zahâir sefâini kışlaya bağlanmayup zahâir nakline gönderilmesi bâbında

İzzetlü yeniçeri ağası²¹⁵

Allahü'l-hamd şiddet-i hava mülâyemete tebdil olmağla ecnâs-ı zahâir ve hatab ve kömür sefâini ve kayıkların âmed-şüd edecekleri vakitler rû-nümâ olmağla şimdiedek muvâfık-ı havaya intizâren Âsitâne ve havâlîsi iskelelerinde ve Boğaziçi'nde Anadolu ve Rum-ili kıyılarıyla Kavak'a varınca ne mikdâr sefâin ve kayık var ise bir an ve bir dakika tevakkuf etdirilmeyüp icâleten ve müsâra'aten mu'tâd ve me'lûf oldukları iskelelere bâd-bân-gûşâ-yı azîmet etdirilmeleri mühimm ve muktezî' olmağın imdi Kapan-ı Dakik [41^b]ve Ayakapusu ve Fenâr ve Balât İskelesi ve

²¹⁵ Derkenar.

Hasköy'den Tophane'ye ve Tophane'den Boğaziçi'nde vâkı' Arnavudköyi ve İstinye ve Tarabya ve Kavak'a varınca Anadolu ve Rum-ili kıyılarında çenber ve çekelve ve sâ'ir ecnâs-ı zahâir ve hatab ve kömür nakl eder ne mikâr sefîne ve kayıklar var ise kışlaya bağlanmayup ve Âsitâne-i Sa'âdet'de zahâir ile memlû sefîneler bulunur ise der-akab zahîrelerini ihrâc ve mu'accelen donadup me'lûf oldukları mahallere irsâl ve şiddet-i şitâ vuku'ndan mukaddem kesret ü vefret üzere zahâir ve hatab ve kömür nakl ve tesyîr eylemeleriçün tarafından adamlar ta'yîn ile rüesâ-i sefâine ferden-ferdâ tenbîh ü te'kîd etdirdikten sonra bu husûsu boş bırakmayup daimâ tecessüs ü tefahhus ve hilâf-ı emr-i âlî hareket ve batâ'et üzere hareket eden eshâb-ı sefâini Kavak Kal'ası'na kal'a-bend ve sefîneleri Boğaz'dan taşra çıkmadıkca kal'a-i merkumeden itlak olunmamalarına mezîd-i ihtimâm ve dikkat eyleyesiz deyu

Gümrük emîni ağaya tasarruf olunarak

İtlak olunmamalarına mezîd-i ihtimâm ve dikkat eylemesiçün izzetlü yeniçeri ağasına buyuruldu tahrîr olunmağla tarafından mahsûs adam ta'yîn olunup icâleten ve müsâra'aten sefâin-i merkumeyi Boğaz'dan taşra ihrâcına ve zahâir ve hatab ve kömür nakline tes'yîr etdirmeğe sarf-ı mâ-hasal-ı miknet eyleyesiz deyu

[42^a] *Şitâ duhûlune binâen merbût olan sefâinin zahâire sevkiçün*

İzzetlü yeniçeri ağası

Âsitâne-i Aliyye ve havâlisinde olan min-küllü'l-vücûh ibâdullahın refâh-hâl ve terfih-bâlları husûsu emr-i müstahseneden olup eyyâm-ı şitâ hulûl etmekden nâşî sayf misillü sefâin ile ecnâs-ı zahâirin pey-der-pey Deraliyye'ye nakl ve tesyîrinde kemâl-i ihtimâm lâ-büdd ü lâzım iken eshâb-ı sefâinin adem-i i'tikadlarına binâen sefînelerin bir mahalle rabt ü bend etmeleri ihbâr ve bu vechile ibâdullahın tazyîk-i maâşlarına bâdî ve mûris-ekdâr olmağın imdi Kapan-ı Dakik ve Ayakapusu ve Fenâr ve Balât İskeleleri ve Hasköy ve Tophane ve Arnavudköyi ve İstinye ve Tarabya sâhilleri ve Tekfûr'dan Anadolu ve Rum-ili Kavakları'na varınca ol havâlilerde rabt olunmuş zahâir sefînelerinden üç direkli ve şayka ve vılık ve çekelve ve hatab ve kömür çenberleri bundan böyle avn-ı inâyet-i Hudâ birle müsâ'ade-i havalar müsâdefe etdikce me'lûf oldukları iskelelerden Âsitâne-i Sa'âdet-medâr'a ecnâs-ı zahâir ve hatab ve kömür nakliçün mu'temedün-aleyh ocak yazıcılarından bir yazıcı ta'yîn ve reisler kethüdâsı ma'rifetiyle eshâb-ı sefâin ve rüesâlarına tenbîh ü te'kîd eyleyüp şöyleki bu

husûsun temşiyet ve nizâmına ta'yîn olunan kimesnelerin [42^b]tekâsülü ve eshâb-ı sefâinin tesâmuhu ihbâr olunur ise haklarında lâzım gelen te'dîbleri icrâ olunacağı gereği gibi kendülere tefhîme mübâderet ve hilâfından gayetü'l-gaye hazer ve mücânebet eylemeleriçün mezîd-i ihtimâm ve dikkat eyleyesiz deyu

Deraliyye'den âhar mahalle ecnâs-ı zahâirin men'i bâbında

Gümrük emîni ağa

Âsitâne-i Sa'âdet'den Bahr-ı Sefid ve Siyâh taraflarına bilâ-fermân pirinç ve kahve ve sâ'ir ecnâs-ı zahâir mürûrına ruhsât verilmek ez-kadîm memnû'âtdan olduğundan bu husûs için vakit vakit tenbîhden hâlî olduğu yoğiken bu esnâda Bahr-ı Siyâh cânibine giden sefâine hafıyyeten pirinç vaz' ve nakl olduğu ve bu misillü zahâirin nakl olunmamasıçün giden sefâinin yoklanmasına me'mûr olanların müsâmaha eyledikleri istimâ' olunmağla imdi fî-mâba'd bu husûsa me'mûr olan kol kayıklarına süvâr olanlar ve hisâr gümrüğü nâzırı ve sâ'ir me'mûrîn o misillü İstanbul'dan Bahr-ı Sefid ve Siyâh'a âzim olan sefâini yoklayup bilâ-fermân zahâir vaz' olunmuş bulunan sefâini tevkif ve reîsini mahbûsen bu tarafa irsâl ve sefînesini Tersâne-i Âmire'ye rabt olunmak üzere gümrük tarafına tesyîr eylemelerini her birlerine başka başka tenbîh ü te'kîd edüp şöyle ki bu husûsa me'mûr olanların [43^a]bundan sonra tesâmuh ve tekâsülleri haber verilmek lâzım gelür ise haklarında lâzım gelen te'dîbâtları icrâ olunacağı bî-iştibâh olduğu kendülere ifâde ve tefhîm ve ana göre basîret üzere hareket ve hilâfından gayetü'l-gayete hazer ve mücânebet eylemelerini tenbîh-i ekîde mezîd-i ihtimâm ve dikkat eyleyesiz deyu Gurre-i RA sene 1207

Taşraya ecnâs-ı zahâir naklinden men' olunmak bâbında

İzzetlü bostancıbaşı ağa

Âsitâne-i Sa'âdet'den taşraya pirinç ve zahâir nakli memnû'âtdan olmağla Âsitâne-i Aliyye ve havâlisi iskelelerinden avdet eden kayıklarda râkib ve sefînelünün kumanyalarından mâ'adâ her kimin kayığında çuvâl ve zenbîl ile pirinç bulunur ise ahz ve cesâret edenler ile sefîne reîsi ihzâr bâbında gümrük emîni ağaya ekîd buyuruldu ısdâr ve tahzîr ve tehdîd olunmağla imdi tarafınızdan kol kayıklarıyla geşt edenlere bu husûsu ifâde ve anlar dahi subh ü mesâ dikkat ve etrâfda fûrûht kasdıyla kumanyalarından mâ'adâ her kimin kayığında çuvâl veyâ zenbîl ile külliyyetlü pirinç bulunur ise sefîne reîsi ile pirinç-i mezbûrun sâhibini huzûrumuza ihzâra dikkat ve

Kavak ustasına dahi mü'ekkid buyuruldu ile te'kîd olunduğu ma'lûmunuz oldukda fermân olunduğu üzere bu husûsa ihtimâm ve nezâret eylemek için [43^b]tarafınızdan dahi muhkem tenbîh birle husûs-ı mezbûra dâ'imâ nezâret ve hilâf-ı emr-i âlî pirinç ve zahâir-i sâ'ire firâr etdirenleri ahz ü ihzâra i'tinâ ve dikkat eylesesiz deyu 14 R sene 1179

Nezâret-i sadr-ı a'zamîde olan imâretlerin nân-ı azîzin tanzîfiçün

İstanbul kadısı fazîletlü efendi ve evkaf müfettişi efendi

Allahü'l-hamd ve'l-mennihi işbu sâl-ı meymenet-iştimâlde hintanın kesret ü vefreti olmakdan nâşî nezâretimizde olan evkaf imâretlerinde tabh olunan nân-ı azîz hâs ve beyâz işlenmesi matlûb olmağla imdi evkaf-ı mezbûr mütevellîsi ve kâtibleri ve rûznâmçecileri ma'rifetiyle evkaf-ı mezbûrenin imâretleri dakiklerinin fiâtı kat'ı bâbında mukaddemâ sâdır olan fermân-ı âlî mücebince be def'a dahi mûmâileyhim ma'rifetiyle nân-ı azîzin hâs ve beyâz işlenmesiçün imâret-i mezbûrenin dakikleriyle nân-ı azîz fiâtı kat'ına ihtimâm ü dikkat ve ne vechile nezâret ve temşiyet verilür ise huzûrumuza arz ve i'lâma müsâra'at eylesesiz deyu

Fiât kat'ıçün

Fazîletlü İstanbul kadısı efendi ve evkaf müfettişi efendi

Yetmiş sekiz senesinde nezâretimizde olan evkaf-ı şerîfe imâretlerine verilen dakikin bundan mukaddemce verilen nizâma tatbîk ile [44^a]kat'-ı fiât muktezî olmağla mütevellîleri ve kâtibleri hâzır oldukları hâlde nizâm-ı merkume tatbîk ile dakik-i mezbûrun fiâtını kat' ve i'lâm eylesesiz deyu

Evkaf-ı sadr-ı âlî imâretlerine zahîre matlûbu bâbında

Fazîletlü İstanbul kadısı efendi

Sultân Selim Câmî'i Şerîfi İmâreti'çün dokuz bin kil ve Sultân İmâreti'çün üç bin kil ve Ebü'l-feth Sultân Mehmed İmâreti'çün dokuz bin kil ve Süleymâniye İmâreti'çün altı bin kil ve Galata Sarayı'çün iki bin beş yüz kil hintanın taşradan mübâya'a ve nakliçün her birine başka başka tuğrâlî emr-i âlî verilür iken mütevellîleri kapandan dahi zikr olunan imâretler için hisse verilmesini taleb eylediklerinde kapanlular dahi sizin taşradan getürdiğiniz zahîreyi toğru getürüp kapana teslîm

ederseniz kapandan dahi size hisse veririz getürdiđiniz zahîreyi firancıla²¹⁶ firunlarına fûrûht ediyorsanız bu sûretde hisse vermeyüz deyu beynlerinde nizâ' vuku'ı haber verilüp bu husûs vâkı' olduđu hâlde ibâdullahın nân-ı azîz husûsunda muzâyakalarına bâ'is bir keyfiyyet olmađla imdi zikr olunan imâretlerin her birine senede ne mikdâr hinta sarf olunageldiđini [44^b]ve taşradan getürdükleri hinta kâfi midir yohsa kapandan hisse talep eylemeleri getürdükleri hintanın kifâyesine mi mebnîdir ve firancıla firunlarına fûrûht eyledikleri vâkı' midir bu mâddeye mezîd-i dikkat ve ihtimâm ederek tahkik ve nizâma rabtı ehemm umûr-ı lâzîmeden olduđuna binâen bu husûsları kapan nâ'ibi ve kapan hâcıları ve kethüdâları ve nizâm ustaları ve sâ'ir eshâb-ı vukufdan sırren ve alenen taharrî ü teccüs ve vuku'ı üzere tahkik ve i'lâm eylesiz deyu Gurre-i M sene 1203

Peksimat tabhiçün

İstanbul ve Haslar ve Galata ve Üsküdar kadıları fazîletlü efendiler ve izzetlü sekbânbaşı ađa ve Galata voyvodası ve Üsküdar ustası

Bi-mennihi te'âlâ evvel-i bahâr-ı huçeste-asârda ihrâcı musammem olan donanma-ı hümâyûn kalyonları levendâtına i'tâsı iktizâ eden mîrî peksimatın tekmîline lâzım gelen on beş bin kantâr peksimatdan on iki bin kantârı firancılacı ve üç bin kantârı dahi çörekci firunlarında tabh etdirilmesi fermân olmakdan nâşî peksimât-ı mezkûrun lâzîmesinden olan dakik izzetlü defterdâr efendi ma'rifetiyle tersâne-i âmire anbarlarından ceste ceste firancılacı ve çörekci firunlarına tevzî' [45^a]ve seri'ân tabh ve tekmîl etdirilmesi husûsuna dikkat olunmak üzere kapan nâ'ibi efendiye ve sâ'ir iktizâ edenlere tenbîh olunmađla imdi keyfiyyet ma'lûmunuz oldukda siz dahi hükümetiniz dâhilinde vâkı' firancılacı ve çörekci kethüdâları ma'rifetleriyle ber-vech-i ta'dîl tahammüllerine göre firunlarına tevzî' ve taksîm etdirilen sâlifü'z-zikr peksimatın bilâ-ta'allül tabh eylemelerini firun eshâbına ale'l-ınfirâd tenbîh ü te'kîde dikkat ve içlerinde mugâyir-i emr-i âlî arada ta'allül ve muhâlefet edenleri olur ise dükkân ve firunları sedd ü bend olunacađını gûş-i hûşlarına ilka ederek bu emr-i ehemmin bir sa'ât evvel temeşşiyeti husûsuna bi'l-ittifâk ihtimâm ve dikkat eylesiz deyu

İs'âr-ı zahâir nizâmına dâir

İstanbul kadısı fazîletlü efendi

²¹⁶ Frangiola, Şemseddin Sami, Kânuş-i Türkî

Fî-Allahü'l-hamd ve'l-mennihi işbu sene-i mübâreke de hubûbât ve zahâir ve havâyic-i ibâda müte'allik eşyâ-i sâ'irenin kesret ve bereketine nazaran bahâları hadd-i i'tidâlde olmak lâzımeden iken erbâb-ı ihtikârın tama' ve mefsedetlerine mebnî her nev' eşyânın bahâsı tenezzül bulmayub galî bahâ ile bey' olunduğu tahkik-gerde-i hilâfetpenâhî buyurulmakdan nâşî gerek hubûbât ve gerek zahâir ve havâyicden olan eşyâ-i sâ'irenin hadd-i i'tidâl üzere bey' olunması sûretinin [45^b]istihsâli bâbında hatt-ı hümâyûn-ı şevket-makrûn şeref-yâfte-i sudûr olmağla imdi mazmûn-ı hatt-ı hümâyûn ma'lûmunuz oldukda mûceb ve muktezâsı üzere âmel ve hareket birle iktizâ-i vakt ve hâle göre bey' olunan zahâir ve eşyânın hadd-i i'tidâl üzere bey' etdirilmesi husûsuna mübâderet ve bu husûsa ale'd-devâm nezâret birle hilâf-ı hareket ederi olur ise li-eclü't-te'dîb isim ve şöhetleriyle huzûrumuza i'lâma müsâra'at eyleyesiz deyu

Bir ve iki pârelik simidden ziyâde üç dört pârelik tabh olunmaması

İstanbul ve Eyüb ve Galata ve Üsküdar kadıları fazîletlü efendiler

Simitci dükkânlarında fi'l-asl tabh ve i'mâl olunagelen bir ve iki pârelik simitden mâ'adâ bu esnâda üçer dörder pârelik simit tabh ve i'mâl ile tablekâr ve destgâhdârlar üçer pârelik simiti fark müşkil olduğundan dört pâreye fûrûht eyledikleri ve dört pâreliği dahi noksân-ı fâhiş olup muâheze oldukda üç pârelikdir deyu cevâb ile tahlîs-i girîbân eyledikleri tahkik olunmakdan nâşî fi-mâba'd üç ve dört pârelik simit tabh ve i'mâl olunmaması irâde olunmağla imdi keyfiyyet bu gün dâhil-i Dârü's-saltana'da bulunan simitci dükkânları ustalarına derhâl tenbîh ü te'kîd etdirdüp ba'de'l-yevm dirhemi tamam olarak [46^a]bir ve iki pârelikden gayrı üç ve dört pârelik simit bir mahallde tabh ve bey' olunmayup men'-i küllî ile men' ü def'ine mezîd-i ihtimâm ve dikkat-i tam eyleyesiz deyu

Peksimat için dakik verilmesi

İzzetlü defterdâr efendi

Peksimatçıbaşı merkumun matlûb eylediği zahîre tekmîlen kendüye verilse dahi vaktinde tabh edeceği peksimat yine hâzır bulunmayacağı aşikâr olmağla bu def'a merkumun me'mûr-ı tabhı olduğu peksimat için verilecek zahâir ikişer bin olarak tedricle verilmek ve ale't-tedric verildikce evvel verilen zahâiri peksimat tabh ve tekmîl edinceye dek tarafınızdan mu'temed bir adam peksimat firununda ikamet ile nezâret etmek ve verilen zahîreyi tamamen tabh eyleyüp yedinde zahîre kalmadığı sûretde

tarafınızdan ta'yîn olunan adam gelüp haber vermek şartıyla nizâma rabt idüp takrîriniz mûcebince muhalledât bahâsından defter olan meblağı ücret-i tabhîyesine mahsûb ile mâ'adâsını nakden i'tâ ve zahîre bahâsından defter olan meblağı dahi aynı zahîreye istibdâl ile hinta matlûbuna takas olunup bu def'a mevcûd anbardan [46^b]ale'l-hesâb iki bin keyl dakik i'tâsını tanzîm eyleyesiz deyu

Soğucağa peksimat tertîbi

İzzetlü defterdâr efendi

Evvel-i bahârda Soğucak seraskeri vezîr-i mükerrerrem sa'âdetlü Battal Hüseyin Paşa hazretleri ma'iyyetlerine me'mûr asker için otuz bin kantâr peksimatın tertîbi muktezî olmağla imdi sevâhilde mevcûd ne kadar peksimat var ise ba'de't-tahkik ol mikdâr kantâr peksimatın tertîbi husûsuna tanzîm eyleyesiz deyu

Soğucağa altı aylık zahîre için

İzzetlü defterdâr efendi

Hâlâ Soğucak cânibi seraskeri vezîr-i mükerrerrem sa'âdetlü Battal Hüseyin Paşa hazretleri evvel-i bahârda Kuban boyundan düşman üzerine me'mûr olduğuna binâen ma'iyyet-i müşârünileyhde bulunacak asâkirin yirmi bini piyâde ve on bini süvâri olarak otuz bin nefer farz ile iktizâ eden altı aylık zahîrelerinin şimdiden tanzîmine ibtidâr olunması lâzımeden olmağla Bolu ve Kastamonu ve Sinop ve Samsun ve Cânîk taraflarından Soğucağa müretteb zahâirden elyevm iskelelerde mevcûdeden ve kusûr-ı müceddeden tertîbi ne mikdâr iktizâ eder tashîh ve tahkîk birle serian takrîriniz ile ifâde eyleyesiz deyu

[47^a]Zahâiri muhtekirden men' için

Fazîletlü İstanbul kadısı efendi ve izzetlü sekbânbaşı ağa

Âsitâne-i Sa'âdetde mukîm ibâdullahın muhtâc oldukları her bir şey râcû'l-vakt üzere ibâdullaha bey' ü fûrûht ve muhtekir tâifesi vaz'-ı yed etmemeleri için hatt-ı hümayûn şeref-sudûr olmakdan nâşî dahi te'kîden tenbîh olunmuşidi el-hâlet-i hazîhi İstanbul kapularında olan bi'l-cümle iskelelere hatab ve kömür ve bostân mahsûlü ve sâ'ir eşyâyı muhtekir tâifesi ve manâv yazıcıları mâl eshâbından rahîs bahâ ile iştirâ ve iddihâr ve elden ele geçerek ibâdullaha galî bahâ ile fûrûht ve ibâdullahın zarar ve hasâretlerini mûceb harekâtları ma'lûm olmağla kerâsteden masnû' ihdâs eylediklerini

kal' ü hedm ü tehdîd ile fî-mâba'd cesâret etmemelerin tenbîh edüp nizâmına ihtimâm-ı lâzime-i zimmet ale'l-husûs sizin nezâretinizden olmağla imdi tarafınızdan mu'temed adamlar ta'yîn ve Eyüb-i Ensârîye varınca iskelelerde olanları men' ü zecr ve taşradan gelen hatab ve kömür çıkaracak mahalleri olmağla sebzevât ve bostân mahsûlü misillü eşyâya müzâyakaların def' ve izâleye müsâra'at ve fî-mâba'd eğer vaz'-ı yed eder olur ise icrâsıçün isim ve şöhretleriyle defterini arz ve takdîme bezl-i tâb ü tüvân ve sermû hilâf-ı hareketden ictinâb eylesesiz deyu

[47^b]*Değirmânlarda işleyen amelenin nizâmıçün*

İstanbul kadısı fazîletlü efendi

Âsitâne-i Aliyye ve muzâfâtı olan Eyüb ve Galata ve Üsküdar'da vâkı' değirmânlarda işleyen amele ne mikdârdır ve her bir değirmânda işleyen amele mikdâr-ı kifâyeden dîn olmak üzere başka başka mikdârlarını tahrîr ve defter edüp birbirlerini kefile rabt ve içlerinden biri diyâr-ı âhara ya sılaya azîmet yâhûd âhar kâra sülûka niyyet eyledikde birinden değirmân işlemek üzere bir âharı alınmadıkca merkuma izin ve ruhsât verilmemek üzere taht-ı zâbıtaya idhâlleri muktezî olmağla imdi tarafınızdan mahsûs adamlar ta'yîn olunup Âsitâne-i Aliyye ve muzâfâtından olan değirmânların ameleleri mikdâr-ı kifâyeden dîn olmamak üzere her bir değirmânda olan amele başka başka tahrîr ve defter olunup içlerinden biri çıkmak murâd eyledikde yerine âharını getürmedikce izn ü ruhsât verilmemek üzere iktizâ edenlere gereği gibi tenbîh ü te'kîd ve taht-ı zâbıta ve hüsn-i nizâma rabt ve ifrâğ olunup verilen nizâm-ı müstahseneyi ve mikdârlarını mübeyyin defterini huzûrumuza arz ve i'lâm eylesesiz deyu S 20 sene 1179

Îd-i adhâda zebh olunan karâbînin fazalâtı taşra atılmamak için İstanbul ve Eyüb ve Galata ve Üsküdar kadılarına ve sekbânbaşı ve bostâncıbaşı ve Galata voyvodasına [48^a]münâsibi vechile tasarrufla başka başka buyuruldu

İstanbul kadısı fazîletlü efendi

İşbu îd-i adhâ-ı meserret-fermâda zebh olunacak karâbînin baş ve ciğer ve ayak ve fazalâtı miyân-ı esvâk ve bâzar ve kûçe ve bucaklara ilka ile râyiha-i kerîhe hudûsuna sebep ü illet olanların ve bâ-fermân-ı âlî memnû'âtdan olan nisvân tâifesinin esvâk ve mahallât aralarında geşt ü güzârlarının men' ü def'leri mühimm ve muktezî olmağla imdi mahallât imâmıların meclis-i şer'e da'vet ve işbu îd-işerîfin ibtidâsından

hitâmı hengâmına dek tâife-i nisvân esvâk ve bâzara çıkmayup mahallât aralarında gezmeyüp büyütlarında karar etdirilmesi ve kurbânların baş ve ciğer ve ayak ve sâ'ir fazalâtı miyân-ı esvâk ve bâzar ve bucaklara ilka olunmaması husûslarının tenbîh ü te'kîd ve herkim fermân-ı âlîye mugayir hareketde bulunur ise gereği gibi te'dîb olunacakları muhakkak idiğünü her bir imâma mahalleleri ahâlîlerine alâ vechü't-tehdîd ifâde ve ifhâma mübâderet eylemeleriçün cümlesine mazmûn-ı emr-i âlîyi i'lân ü işâ'at eyleyesiz deyu

Rûz-ı hızırdan mukaddem kuzu ve oğlak zebh ve bey' ü şîrâsından men'î bâbında yeniçeri ağasına ve bostâncıbaşı ağaya ve cebeci ve topcubaşıya ve Galata voyvodasına başka başka buyuruldular

İzzetlü bostâncıbaşı ağa

[48^b]Rûz-ı hızırdan mukaddem kuzu ve oğlak zebh ve fûrûht olunması memnû'âtdan iken Üsküdar ve havâlîsi ve Hâslar ve Sa'âbâd ve Beşiktaş ve Boğaziçleri'nde vâkı' emâkinde çiftlik ve ağnâm eshâbı kalpaklık içün cildine ve sürünün ahzına ve lahminı ziyâde bâhâyâ fûrûhtûna mebnî²¹⁷ tama'-ı hama teba'iyet ve şimdiden kuzu zebh ve ba'zı adamlara bey' anlar dahi subh ü mesâ hafıyyeten Âsitâne-i Sa'âdet'e nakl ve ba'zı eşyâ derûnuna ta'biye ve kapulardan imrâr ve fûrûhta ictisâr eyledikleri ihbâr olunduğuna binâen kemâ-fi's-sâbık men' ü def'i ve zebh ve nakl ve fûrûhtuna cesâret edenlerin ahz ve te'dîbleri mühimm ve muktezî olmağla imdi zabt u rabtı uhde-i ihtimâmınıza muhavvel olan mahallerde vâkı' eshâb-ı ağnâm çiftlikâna mazmûn-ı emr-i âlîyi işâ'at ve ifhâm ve eğer rûz-ı hızırdan mukaddem kuzu ve oğlak zebh ve fûrûhta cesâret ederler ise fûrûht edenler ahz ü istintâk ve zebh ve fûrûht edenler mübeyyen olduğu gibi ibreten li's-sâ'irîn kal'a-bend olunacakları muhakkak olduğunu sâmime-i hûşlarına ilka ve ifâde eyledikten sonra havâlî-i merkume ustalarına dahi ber-vech-i muharrer tenbîh ve rûz-ı hızırdan mukaddem husûs-ı mezbûra takayyüdi tam ve sırren ve alenen nakl ve bey'ine ictisâr edenleri bilâ-tevakkuf ahz ve Deraliyye'ye ihzâr eylemelerini her birine tavsiye ve muhkem tenbîh ü te'kîd eyleyesiz deyu

Yeniçeri ağasına yazılan buyurulduda tasarruf olunarak

²¹⁷ Derkenar.

Zabt u rabtı uhde-i ihtimâmınıza müfevvez olan mahallerde ve kal'a kapularında [yanda] kalpaklık için cildine ve sürünün ahzına ve lahminı ziyâde bahâya fûrûhtuna mebnî [49^a]çorbacılara ve kul çukadarına mazmûn-ı emr-i âlîyi işâ'at ve ifhâm

Cebecibaşı ağaya yazılan buyurulduda tasarruf olunarak

Rûz-ı hızırdan mukaddem kuzu ve oğlak zebhi memnû'âtdan olmağla vakt-i mezbûrdan mukaddem hafıyyeten nakl ve fûrûhta cesâret edenleri ahz ve te'dîbleri icrâsıçün Deraliyye'ye ihzâr olunması muktezî olmağla imdi zabt u rabtı uhdelinde olan mahallerde vâkı' zâbitâna tenbîhe ve subh ü mesâ dikkat ve herkim zebh olunmuş kuzu ve oğlak nakl ve fûrûhtuna cesâret eder ise gerhâl ahz ve kimler zebh ve kendüye kimler bey' eylediğini istintâk ve takrîrleriyle Deraliyye'ye ihzâr eylesesiz deyu

Topcubaşı ağaya yazılan buyurulduda tasarruf olunarak

Uhde-i ihtimâmınıza muhavvel olan Tophâne ve sâ'ir mahallerde me'mûr olan zâbitâna ve kul çukadarına emr-i âlî işâ'at ve ifhâm

Galata voyvodasına yazılan buyurulduda tasarruf olunarak

Zabt u rabtı uhde-i ihtimâmınıza muhavvel olan Galata ve havâlisinde ba'zı çiftliklerde gezer zâbitâna emr-i âlî işâ'at ve ifhâm

Kapudan paşaya yazılan buyurulduda tasarruf olunarak

İzzetlü rif'atlı vezîr-i mükerrem kapudan paşa hazretleri

Kalyonculuk iddiâsında olan ba'zı eşhâs nefsi-i Kasımpaşa ve havâlisinde alenen kuzu zebh ve fûrûhtuna cesâret edenler [49^b]her kim ise ahz ve istintâk olunup zebh ve fûrûht edenler müte'ayyin olduğu gibi ibreten li'l-gayr muhkem kal'a-bend olunacakları muhakkak olduğunu sâmime-i hûşlarına ilka ve ifâdeye mübâderet ve rûz-ı hızıra dek husûs-ı mezbûra takayyüd-i tam ve sırren ve alenen kuzu ve oğlak zebh ve fûrûhtuna ictirâ edenleri bilâ-tevakkuf ahz ve Deraliyye'ye ihzâra müsâra'at eylemelerini bi'l-cümle zâbitâna tenbîh ü te'kîde ihtimâm ve dikkat eylesesiz deyu

Kuzunun başsız ve ciğersiz fûrûhtu

İstanbul kadısı fazîletlü efendi ve izzetlü yeniçeri ağası ve kassâbbaşı ağa

Rûz-ı hızırdan on beş gün sonra zebh olunan kuzunun başsız ve ciğersiz ibâdullaha fûrûhtu mu'tâd iken bu sene-i mübâreke de rûz-ı hızır mürûr edeli eyyâm-ı kesîre olup henüz baş ve ciğeri ihrâc olunmayup hilâf-ı mu'tâd olmağla imdi bi'l-cümle kassâb ve çarıkcı ustalarını huzûr-ı şer'e da'vet ve fî-mâba'd zebh ve ibâdullaha fûrûht olunan kuzu başsız ve ciğersiz fûrûht olunmak üzere cümlesine alâ vechü't-tehdîd tenbîh-i ekîd eyleyesiz deyu

Kassâbların nizâmıçün

İstanbul kadısı fazîletlü efendi ve izzetlü sekbânbaşı ağa

Kassâbbaşı ağa ve kassâblar kethüdâsı ve ustalarını ve ağnâm getüren celebleri huzûr-ı şer'e ihzâr ve tarafîne gadr ve himâye olmayarak bir hüsn-i [50^a]nizâma rabt ve iktizâ eden nizâmını i'lâm eyleyesiz deyu

Üsküdar'da zebh olunan ağnâmdan İznikmîd ve Gegbüze Karamürsel'e gitmemek

Üsküdar kadısı fazîletlü efendi

Âsitâne-i Sa'âdet havâlîsinde tevzî' olunan ağnâmdan Üsküdar kassâblarına verilen hisse-i ağnâmı nefsi-i Üsküdar'da sâkin ibâdullah için zebh ve bey' etmek lâzım iken kassâb tâifesinden ba'zıları tama'-ı hama ittibâ'en İznikmîd ve Gegbüze ve Karamürsel taraflarına vakt vakt ağnâm-ı mezbûreden nakl ve fûrûht eylememelerini muhkem tenbîh ve hafıyyeten ahvâllerini tefahhus idüp bundan sonra mugayir-i tenbîh herkim mahall-i âhara ağnâm nakl ve bey' eder ise zâbıta ma'rifetiyle ahz ve haps ve te'dîbini i'lâm eyleyesiz deyu

Ağnâm vüs'at gelmekle narhdan ziyâdeye fûrûht olunmamak için

İstanbul kadısı fazîletlü efendi ve izzetlü sekbânbaşı ağa

Bundan mukaddem külliyyetine mebnî zebh ve fûrûht olunan lahm-ı ganemin kıyyesini rûz-ı hızır duhûlüne dek ba'zı esbâba mebnî şevvâl-i şerîfden dört pâre ziyâdeye bey' için cümle ma'rifetiyle tanzîm ve i'lâm olundukda ol vechile ruhsat verilmiş olup gerek Anadolu gerek Rum-ili câniblerinden kesret ve vefret üzere hayvanât tevârüd etmekden nâşî muzâyaka ve esbâb-ı galâ men' [ü] def' olup bu günlerden sonra ibâdullahın narhından ziyâdeye lahm iştirâ eylemeleri [50^b]mugayir rıza ve münâfi-i

hamîyet ve insâf idiğü beyândan müstağnî olmağla fazl-l hakla zuhûr eden kesret-i ağnâm ve indifâ-i esbâb-ı muzâyakaya nazaran narh-ı sâbıktan aşağı fûrûht edilmesi lâzım olmağın imdi matbah-ı âmire emîni Hasan Ağa ve hâssa kassâbbaşısı ve kethüdâları ve ustaları hâzır oldukları halde işbu fermân-ı âlîyi kırâat ve narh-ı cârîsi olan on pâreye fûrûht etdirilmesini tenbîh ü te'kîde dikkat ve ol vechile tanzîm ve temeşşiyetini i'lâma müsâra'at ve ba'dezîn hilâf-ı rızâ narhdan ziyâdeye bey' ve fûrûht etmemelerini gereği gibi te'kîde mübâderet eylesesiz deyu

Kassâblara dâir Anatoli'dan gelen ağnâmı sarf ve Rum-ili'nden gelen ağnâmı muhâfaza ve kifâyetden ziyâde telef olunmamasıçün

Fazîletlü İstanbul kadısı efendi ve izzetlü sekbânbaşı ağa gümrük emîni ağa

Deraliyye ve havâlisinde olan ibâdullahın terfîh-i ahvâl ve teksîr-i akvât ve erzâkları ehemm ve elzem ve nân ve lahm cümle-i levâzımdan olduğuna binâen bu esnâda Anatoli ve Rum-ili câniblerinden Dersa'âdet'e vürûd eden kassâblara bir taraftan tevzî' ve îcâb eden bâhâları eshâbına teslîme müsâra'at olunarak hengâm-ı şitâya dek tedârik ve celb olunacak ağnâm bilâd-ı baîdeden sevk ve celbe muhtâc olmakdan nâşî el-yevm mevcûd olan Anatoli ağnâmı kassâblara tevzî' ve bâhâlarını teslîm birle [51^a]avd etdirilmek ve kendülere dâir ba'zı menâfi'ler olmağla az vakitte telef ve izâa-ı serf edecekleri bedîhî olmağla evvelce killet ve galâ vuku'ıyla ibâdullahın zarûretleri müteyakkın olmağın şimdilik Anatoli'dan gelen ağnâmdan ibâdullahı yevmiyye lüzûmu mikdârı fûrûht etdirilmek ve Rum-ili taraflarından gelen koyunları gecelerde muhâfazasına dikkat olunarak muzâyaka hâlâtı vuku'undan vikaye olunmak husûsları bi'l-ittifâk cümle ma'rifetiyle bir sûret-i haseneye ifrâğ ve nizâma mezîd-i ihtimâm ve dikkat olunmak emrine irâde-i aliyye ta'alluk etmekle hâssa kassâb ve ustalarının söz sâhiblerini ve kethüdâlarını huzûra ihzâr ve bâlâda beyân olunan husûsları yegân yegân tefhîm birle tevsî'-i erzâk-ı ibâd zımında mevâd-ı merkumeye nizâm verilüp ba'dehu hilâfına hareket edenleri te'dîb ve tevsîk ve te'kîde bezl-i vüs'-i tam ve râbitasına halelden hıfz ü himâyete mezîd-i ihtimâm üzere sûret-i nizâmını huzûrumuza i'lâm eylesesiz deyu

Koyun kuyrukları fiâtı için

İstanbul kadısı fazîletlü efendi

Bu esnâda Anatoli cânibinden tevârüd eden ağnâmın kuyrukları fîât-ı mu'tedile ile ibâdullaha fûrûht olunmak lâzım iken kasâbân tâifesi ziyâde bâhâ ile fûrûhta ictisâr ve ol vechile [51^b]ibâdullaha ızrâra ibtidâr eyledikleri ihbâr olunmağla intizâm-ı hâl-i ibâd lâzıme-i zimmet-i hükkâm nasfet-i i'tiyâd olmağın imdi ibâdullah zarar ve hasâretten ve vâreste olmak için kassâb başı ve kethüdâlarıyla bi'l-istintâk her bir vukiyye kuyruk kaç akçeye fûrûht olursa bâyi ve müşteriye nef'ini tahkik birle fi vaz' olunmasını tanzîm ve i'lâm eylesiz deyu

Revgan-ı ton ve çerviş için tüccârı Deraliyye'ye getürmeleri bâbında

İstanbul kadısı fazîletlü efendi

İşbu sene-i mübâreke Ruscuk ve Niğbolu ve sâ'ir ton ve çerviş yağı vürüd edecek mahallerde sinîn-i sâbıkadan ziyâde kesreti olduğı ve mahall mezkûrede hâsıl olan yağları eshâbı pey-der-pey arabalara tahmîl ve Varna İskelesi'ne nakl etmekde olup ancak zikr olunan yağların vakt ü zamânıyla Âsitâne-i Sa'âdet'e isticlâbı ve Dersa'âdet'de kapan tüccârına tenbîh-i ekîde muhtâc olduğı ve bu def'a husûs-ı merkum için havâlî-i mezkûre gönderilüp avdet eden mübâşirin takrîrinden müstebân ve tüccâr-ı merkumenin kesret üzere İstanbul'a yağ celbinde rehâvet ve tekâsülleri olduğı zâhir ve ayân olmağla imdi yağ tüccârını getürdüp be sene-i mübâreke Dersa'âdet'e kesret üzere revgan-ı ton karyelerden isticâbı [52^a]kendülerden matlûb olunub hilâf-ı rızâ hareket edenlerin ve bu bâbda hırs ve tama'a teba'iyet ile tekâsül edenlerin haklarından gelineceğini her birine gereği gibi ifâde ederek ber-vech-i muharrer iskele-i merkume vürüd eden yağların Âsitâne-i Sa'âdet'e nakli husûsuna ikdâm ve ihtimâm eylemelerini tenbîh ü te'kîde dikkat ve siz dahi bu husûsa nezâret ile şu aralıkda külliyetlü yağ celb etdirilmesi husûsunda mübâderet eylesiz deyu

Ton yağı için Deraliyye'de hâsıl ton yağıyla mum idâresi bâbında

İstanbul kadısı fazîletlü efendi

El-hâlet-i hazihi taşradan tevârüd eden ton yağından başka Dersa'âdet'de dahi zebh olunan hayvanâtdan külliyetlü yağ hâsıl olduğuna binâen mumcular böyle vakitte yerlü yağıyla ibâdullahın kifâyet edecek mumu idâre etmeğe ikdâm lâzımeden iken birkaç gündün berü bakkallarda mumun killeti olduğı ihbâr olmağla imdi mumcu ve yağcı ve kassâb esnâfindan iktizâ edenleri getürdüp Dersa'âdet'de hâsıl olan yerlü yağıyla ibâdullahı idâre edüp zarûret mess eyledikce kapanda olan ton yağından tevzî'

ile iânet olunarak ve kasâbân esnâfi yerlü yağını ketm etmeyüp cümlesini mumculara verüp ve mumcular dahi mel'anet etmeyüp sadâkat ve kanâat ederek bu husûsun râbita-i hasenesini verüp sûret-i nizâmını i'lâm eylesiz deyu

[52^b] *Ton ve çerviş yağı için Deraliyye 'ye celbi bâbında*

İstanbul kadısı fazîletlü efendi

Öteden berü ton ve çerviş yağı kesret üzere vürüd eden mahallerde bu def'a sefer-i hümayûn sebebiyle münkâtı' olup bulunan âhar mahallerden isticlâbı çâresine bakılmak ve ne tarikle celbinde sühûlet melhûz ise tedbîri görülmek lâzımeden olmağla imdi esnâfi getürdüp ton ve çerviş yağı bulunan mahallerde serîan ve âcilen külliyyetlü yağ celbinin tarîk-i sühûleti ne ise müzâkere ve mülâhaza ederek bir hüsn-i kalıba ifrâğ ile iktizâ eden tedbîri icrâ olunmak için etrâfiyla i'lâma mübâderet ve el-yevm derdest olunan yağ muhafazaya dikkat ve dâ'imâ bu misillü havâyic-i ibâdı mülâhaza ve te'emmül ile pey-â-pey ifâdeyi müsâra'at eylesiz deyu

Ton ve çerviş yağının âhar mahallden men 'içün

Galata kadısı fazîletlü efendi ve gümrük emîni ağa

Kayıkcı tâifesi İstanbul'dan karşıya ve karşıdan İstanbul'a ve sâ'ir mahallere izin tezkiresi almadıkca revgan-ı ton ve çerviş getürmek memû'âtdan iken bu hilâlde ba'zıları tama'-ı hamlarından nâşî bilâ-tezkire ve izin revgan-ı ton ve çerviş nakline cesâret eyledikleri ihbâr olunmağla imdi İstanbul ve havâlîsinde vâkı' iskelelerin kayıkcılar kethüdâsını getürdüp fi-mâba'd İstanbul'dan karşıya ve karşıdan İstanbul'a ve sâ'ir mahallere izin tezkiresi almadıkca ton ve çerviş nakl eylememek üzere muhkem tenbîh ü te'kîd ve eğer mütenebbih olmayup hilâf-ı emr-i âlî [53^a]harekete cesâret ederi haber alınmak lâzım gelür ise muktezâ-ı te'dîbleri bilâ-te'hîr icrâ olunacağını kendülere tefhîm eylesiz deyu Fî Gurre-i S sene 1179

Muhtekirler sabununu saklamayup zâhire ihrâc ve ibâdullaha fîrûhtu bâbında

İstanbul kadısı fazîletlü efendi

Âsitâne-i Aliyye ve havâlîsinde vâkı' sabuncu dükkânları kal'a derûnunda olup taşrada olmak memnû' iken bu esnâda ba'zı muhtekir ve madrabaz makuleleri yetmiş seksen kantâr sabun alup gerek dâhil ve gerek hâric-i sûrda başka mahallere vaz' ve taraflarından sekizer ve onar orta küfecisi tedârik ve esvâk ve bâzar ve Boğaziçi'ne

gönderüp noksân dirhem ve ziyâde bahâ ile ibâdullaha fûrûht ve bu bahâne ile küllî sabun zâyî' ve telef olduđu ve bundan mâ'adâ pirinçci bâzargânlarından muhtekirler seksener yüzer zenbîl pirinç kaldırıp başka hânlarda vaz' ve beşer ve onar küfeci ile mahallât aralarında noksân dirhem²¹⁸ ve ziyâde bahâ ile fûrûht ve kezâlik zeytün yağcılarını mağazalarından muhtekir ve madrabaz seksen yüz tulum zeyt yağı kaldırıp mahallât aralarında Boğaziçi'nde yirmi altı yirmi sekizer pâreye fûrûht ile ibâdullaha izrâr ve bu bahâne ile erzâkın nedret ve kılletine bâdî evzâ'-ı nâ-marzîyeye ictisâr eyledikleri bi'l-ahbâr zâhir ü aşikâr ve men' ü def'i lâzımeden olmağla imdi esnâf-ı mezbûre kethüdâlarını ve yiğitbaşı ve sâ'ir müte'ayyinânı [53^b]getürdüp fî-mâba'd bu makule etvâr-ı nâ-şâyesteden men' ü tahzîr birle tevsî'-i akvât-ı ibâdullahı mûceb olur hâlâtdan istihsâlına müsâra'at lâkin bu keyfiyyet inhisâr-ı bey' ü şîrâ mâddesine mugayir olmayarak kâffe-i ibâdî lâyıkı üzere bey' ü şîrâdan men' ve zararı mûceb olmayub ancak erbâb-ı ihtikârın mahfî mahallerde iddihâr-ı zahâir ile mahsûs tedârik eyledikleri küfecilere dâir olmağın sırren ve alenen o makule ihtikâr erbâbına zahâir bey' ve fûrûht eylememelerini esnâf-ı merkumeye gereği gibi tenbîh ü te'kîde dikkat ve bundan sonra lede't-taharrî ihtikâr erbâbı buldurulup yedlerinde olan emvâli ahz ve kendüler te'dîb olunacağından başka ihtikârlar için bey' eyledükleri eşyâ eshâbı dahi te'dîb ve gûşmâl olunacaklarını gûş-ı hûşlarına ilkaya gereği gibi dikkat ve ihtimâm ve siz dahi ale'd-devâm bu husûsu tefahhus ve teftîş ederek infâz-ı emr-i âlîye ihtimâm ve nezâret eylesiz deyu 11 CA sene 1206

Sabunu madrabazların hafiyeten galî bahâ ile fûrûht eylememeleri için

İstanbul kadısı fazîletlü efendi

Bundan akdem Âsitâne-i Sa'âdet'e kesret üzere sabun gelmişken şimdi seffinelerin inkıtâ'ına binâen erbâb-ı ihtikâr sabunları ihtifâ ve hafiyeten ziyâde bahâ ile fûrûht eyledikleri haber verilüp havalar müsâ'ade olduđu gibi vâfir sabun seffineleri vürûdu melhûz olmağla erbâb-ı [54^a]ihtikârların sakladıkları sabunun hârice ihrâcî ve ibâdullaha fûrûhtu ile def'-i müzâyakaları matlûb olmağın imdi gerek bakkalarda gerek küfeci Niğdeliler'de ne mikdâr sabun var ise ketm ü ihfâ etmeyüp gizlü mahallerden ihrâc ve fûrûht eylememelerini muhkem tenbîh ve mazanne olan mahallere ve bakkalların zahîr olan mahzenlerine ve küfecilerin hânelerine adamlar ta'yîn ve bulunan sabunlarını

²¹⁸ Satırın üzerine sonradan yazılmış.

alâ-eyy-i hâl hârice ihrâcı ve ibâdullaha bey‘ ü fûrûht idüp her kim sabununu ketm idüp sonra bulunur ise ibreten li'l-gayr tertîb-i cezâ olunacağını gereği gibi ifâde ile istihsâl-i refâh-hâl-i ibâdullaha sarf-ı makderet eyleyesiz deyu

Karadeniz taraflarına sabun gitdüğü ma‘lûm olmağla men‘i bâbında

Gümrük emîni ağa

Âsitâne-i Sa‘âdet’e gelen sabunun mahall-i âhara nakli memû‘âtdan iken Karadeniz’e sefâinin ekseriyle katı vâfir sabun gitdiği ve hatta Hisâr Gümrüğü’ne me’mûr olanlar her çuvâlından ma‘lûmü’l-mikdâr akçe aldıkları ve esnâda giden gelen sefîne dahi sabunu Mudanya İskelesi’nde fûrûht eylediği sahîhan ihbâr olunmağla bu keyfiyyet senin iğmâz ü tekâsülüne haml olunacak mevâddan olduğuna binâen müstahak-ı itâb olmuşundur mâdde-i mezbûreye Hisâr Gümrüğü’nden ruhsat verenler kimler ise te’dîb ü gûşmâl eylediğinden mâ‘adâ Mudanya’da sabununu [54^b]fûrûht eden sefîne reîsi eğer bu tarafda ise ahz ü te’dîbini i‘lâm edüp fî-mâba‘d Bahr-ı Siyâh câniblerine ve mahall-i âhara sabun nakli ve memnû‘ olan sâ’ir zahâirin bilâ-fermân nakl olunmaması emrine ziyâde ihtimâm ve bu husûsu tenbîhi lâzım gelenlere muhkem tenbîh ile Âsitâne-i Sa‘âdet’de ve havâlîsinde olan ibâdullahın havâyic-i zarûriyyetlerini gereği gibi muhâfazaya dikkat-i tam eyleyesiz deyu

Kemerlerde cedîden bend inşâsıçün binâ emîni nasb olunan Osman Efendi’ye

Hâlâ silahdâr kâtibi olup bend-i cedîde binâ emîni ta‘yîn hâcegân-ı divân-ı hümâyûndan Osman Efendi

Hasbeten-lillah-i te‘âlâ ve taleben li-marzâne müceddeden te‘sis ve binâsına irâde-i aliyye-i hüsrevâne ta‘alluk eden bend-i cedîdin Ohdulu(?) Deresi’ne dek yapılması cümle ittifâkıyla münâsib ve müstahsen görüldüğünü müş‘ir-i arz eylediniz takrîr pâye-i serîr-i a‘lâya arz olundukda binâsı fermân-ı hümâyûn buyurulmağla siz ki binâ emîni ta‘yîn olunup icrâ-i binâ ve tedârik-i levâzım amele ve keyfiyyet-i rasânet ü metânetine nezâret ve iânet için mi‘mâr ağa dahi ma‘iyetinize ta‘yîn olduğuna binâen kemâl-i rasânet ü metânet üzere binâsı matlûb olmağla imdi sizün matlûb olan sadâkat ve istikamet muktezâsı üzere ağa-yı mûmâileyh ile müzâkere ederek şimdiden tedârik-i levâzım edevâtına mübâderet ve bi-mennihi te‘âlâ mevsim-i binâ hulûlünde bir vakt-i sa‘d-ı mübârekeke vaz‘-ı esâs ile binâsına mübâşeret ve ağa-yı mûmâileyhin nezâret [55^a]ve iâneti munzamm olarak metânet ü rasâneti emrine kemâl-i dikkat ve masârif

husûsunda dakayık-ı tedbîr ve tasarruf senden matlûb olduğuna binâen bu husûsa dahi kemâ-yenbagî dikkat ve ihtimâm ve tekmîline bezl-i makderet-i tam eylesiz deyu 29 R sene 1179

*Bend-i cedîdin binâ emîni Osman Ağa ma'iyetine ta'yîn olunan mi'mâr ağaya
Hâssa mi'mârı ağa*

Hasbete'n-lillah-i te'âlâ ve taleben li-marzâne müceddeden te'sîs ve binâsına irâde-i aliyye-i hüsvânâ ta'alluk eden bend-i cedîdin Ohdulu(?) Deresi'ne dek yapılması cümle ittifâkıyla münâsib ve müstahsen görüldüğünü müş'ir hâlâ silahdâr kâtibi Osman Efendi'nin arz eylediği takrîr pâye-i serîr-i a'lâya arz olundukda binâsı fermân-ı hümâyûn buyurulmağla efendi-i mûmâileyh binâ emîni ta'yîn olup icrâ-i binâ ve tedârik-i levâzım amele ve cihet-i metânet ü rasânete nezâret ve îânet için sen dahi efendi-i mûmâileyhin ma'iyetine ta'yîn olunmuşundur bend-i mezbûr hayrât-ı câriye-i mülûkânâ ve mirâs-ı seniyye-i hüsvânâden olduğuna binâen kemâl-i rasânet ü metânet üzere binâ ve inşâsı matlûb olmağla imdi senden melhûz olan sadâkat ve istikamet muktezâsı üzere efendi-i mûmâileyh ile umûr-u binâyı müzâkere ve eczâ ve edevâtının mûmâileyh ma'rifetiyle redârik ve tehiyyesi husûsuna îânet ve amelesinin tertîb ve ihzârına dikkat ve bi-mennihi te'âlâ mevsim hulûl eyledikde bir vakt-i sa'd-ı mübârekede vaz'-ı esâs ile binâsına mübâşeret ve masârif husûsunda dakayık-ı tasarruf ve tedbîrinde ri'âyet husûsu [55^b]binâ emîni mûmâileyhden matlûb ve metânet ü rasâneti ve eczâ-i binâ ve edevât amelesinin tedârikinde îânet keyfiyeti senden mes'ûl olduğuna binâen lâzıme-i nezâret ve îâneti icrâyâ kemâl-i dikkat ederek tekmîl ve itmâmına bezl-i makderet eylesiz deyu

Hamâm ve konaklarda fevvâre ve selsebîl ve abes mahallere su verilmeyüp mahalle çeşmelerine verilmek için Hâslar ve Üsküdar kadılarına ve su nâzırına başka başka

Su nâzırına ağa²¹⁹

İşbu sâl-ı meymenet iştimâlde killet-i berf ü bârândan eyyâm-ı hârre-i sayfda sulara nedret-tarı olup esvâk ve mahallât aralarında bi't-tahsîs-i tarîk-i âmmda ibâdullahın muhtâc oldukları çeşmelere mâ-i lezîzin killet-i cereyânı ba'zen inkitâ'ı

²¹⁹ Bu bölüm tamamıyla derkenara yazılmış.

acîze ve bî-kes makulelerinin suya zarûretlerine bâ'is olmağla ibâdûllahdan isticlâb-ı da'vât-ı hayriyye zımında Âsitâne-i Aliyye'ye vâkı' çeşmelere ötedenberü cârî olan mâ-i lezîzin şimdiden tevzî' ve taksîm ve taht-ı zâbitaya idhâl ile mengel(?) olacak suya zarûretten vikaye ve kemâ-fi'l-evvel cereyânına irâde-i kat'a-ı hazret-i cihân-dârî ta'alluk etmekle imdi suyolcuları ve kethüdâ ve bölükbaşılarını ihzâr edüp eshâb-ı sâhilhânelerin Âsitâne'de olan hamâm ve fevvâre ve selsebîl sularının mecmû'ını tarîk-i âmmda ve mahallât aralarında vâkı' çeşmelere mâ-i lezîz tevzî' ve taksîm ve'l-hâsıl ibâdûllahı zarûretten mahmî ve kemâ-yenbagî irvâ ü iskaya sarf ve sa'î ü kudret ve bezl-i küll-miknet ve bu husûsda iğmâz ve rehâvet edenler mazhar-ı itâb olacakları muhakkak ve akıbet-nedâmeti mülâhaza birle kemâ-ceryi'l-âde icrâya ale'd-devâm tekayüd-i ihtimâm eylesesiz deyu R 15 sene 1217

Su nâzırı ağa

İşbu sâl-ı meymenet iştîmâlde killet-i berf ü bârândan nâşî eyyâm-ı hârre-i sayfda sulara killet-tarı olup esvâk ve mahallât aralarında tarîk-i âmmda ibâdûllahın muhtâc oldukları çeşmelere mâ-i lezîzden killet üzere cereyânı yâhûd külliyyen inkitâ'ı acîze ve bî-kes makulelerinin suya zarûretlerine bâ'is olacağı melhûz olmağla ibâdûllahın isticlâb-ı da'vât-ı hayriyyeleri zımında Âsitâne-i Aliyye'ye cereyân eden mâ-i lezîzi şimdiden taht-ı zâbitaya idhâl ile ibâdûllahın suya zarûret çekmemeleriçün irâde-i kat'iyeye-i hazret-i şehinşâhî ta'alluk etmekle imdi suyolcuları ve kethüdâ ve bölükbaşılarını çağırdup Âsitâne-i Aliyye'de hamâm ve fiskıyye ve selsebîl ve büyük konakların eshâbı yalıda olanların hamâm ve fiskıyye ve selsebîl sularının mecmû'ını zûkakda olan çeşmelere ve yalıda olamayan eshâb-ı yalının dahi fiskıyye [56^a]ve selsebîl suları kezâlik sokakda olan çeşmelere ve hamâmlarına kadr-ı kifâye su verilüp ve kuyusu olan çarşu²²⁰ hamâmlarının dahi kuyularında çıkardıkları mikdâr-ı sularını kezâlik sokakda olan çeşmelere tevzî' ve taksîm ile tarîk-i âmmda olan çeşmelerin mecmû'ında müstevfî suların cereyân etmesi ve acîze ve bî-kes makulelerinin muhtâc oldukları mahallât aralarında olan çeşmelerde müstevfî sular cereyân etmesi husûsuna cümlesi ihtimâm ve dikkat eylemeleri bâbında hatt-ı hümâyûn-ı şevket-makrûn-ı şeref-rîz sudûr olduğunu i'lâm ve işâ'at ve bu husûsda cümleliz mezîd-i ihtimâm ve dikkat birle ibâdûllahın kat'a suya zarûret çekmemeleri emrine sa'y ü himmet olunup kusûr ve

²²⁰ Metinde, "çarsu"

tekâsülünüz sebebiyle tarîk-i âmmda olan çeşmelere su cereyân etmeyüp ibâdûllah zarûret çekmek lâzım gelür ise bir dürlü cevâba kadir olamayup mazhar-ı itâb olacaklarını ferdân ferdâ tefhîm ve tenbîh ü te'kîd ve sen dahi ale'd-devâm rü'yet ve nezâret eylesiz deyu

Süleymaniye Câmi'nin suyuna mâni' olanların men'i için

Hâslar nâ'ibi efendi ve su nâzırı ağa

Cennet-mekân Firdevs-âşiyân Sultân Süleyman Hân aleyhi'l-rahmet ve'l-gufrân hazretlerinin Âsitâne Sa'âdet'de vâkı' câmi'-i şerîflerine icrâ buyurdıkları mâ-i lezîzin Kağıdhâne cânibinde kâ'in menba'da vâkı' ızgara²²¹ ve havuzlarda cem' olan [56^b]sular etrâfında olan tağlardan cem' olunmak hasebiyle korulardan ağaç kat'ı ve kütük ihrâcı mukaddemâ bâ-fermân-ı âlî men' ü def' olunmuşiken bu esnâda ba'zı çiflikân eshâbı ve sâ'ir araba ve bârgîrler ve devâbb ve mevâşîlerle zikr olunan ıskara ve havuzların üzerlerinden ve etrâflarından hatab kat' ve nakl eyledikleri sahîhan haber verilüp bu keyfiyyet câmi'-i şerîf-i merkume cereyân eden mâ-i lezîzin külliyyen kat'ına bâ'is ü bâdî olduğundan men' ü def'i mühimm ve muktezî olmağla imdi marü'z-zikr mahalden ve ıskara ve havuzlar üzerleri ve cevânib-i erbaasından min ba'd ağaç ve kütük kat' ve icrâ olunmaması çiftlik eshâbı ve sâ'ir hatab kat'ına me'lûf olanlara muhkem tenbîh ü te'kîd ve men' ü def' ve memnû' ve mütenebbih olmayanların mukaddemâ sâdır olunan emr-i şerîf mücebince araba ve bârgîr ve devâbb ve mevâşîleri zabt ve mîrîçün kabz olunacağını gereği gibi tefhîm ve te'kîd eyleyüp lâkin bu bahâne ile ızgara ve havuzlara baîd olan cibâl ve mübâadeden(?) hatab kat' olunmasına dahl ve ta'arruz eylemekden ve reâyâ fukarâsından akçe alınmaktan ziyâde tehâşî ve mücânebet eylesiz deyu

Süleymaniye sularından su eshâbının ta'mîr ve tathîrleri için

Su nâzırı ağa ve râh-ı âbî serbölükleri

Merhûm ve mağfûr-leh Sultân Süleyman Hân tâbe serâhu hazretlerinin hâric-i sûrda kemerlerden icrâ buyurdıkları mâ-i lezîzin lağımının [57^a]Katmeler ta'bîr olunur su eshâblarının lağım ve konvatları mürûr-ı ezmine ile müşrîf-i harâb ve dâhil-i türâb olduğundan suları kat'a ana lağımına tekatur ve vâsıl olmayup telef ve evkaf-ı

²²¹ Metinde, "ıskara"

şerîf suları fuzûlî isti'mâl ve müsrif olduğu ihbâr ve ibâdûllahın bu vechile suya müzâyakaları zâhir ü aşikâr olmağla bu misillü evkaf-ı şerîfe sularının mecrâsına katmadan suyu olan eshâb-ı büyütl kendü hânelerine cârî sularının vakit vakit men' ve mecrâsını ta'mîr ve tathîr etmek âdet-i kadîm-i haseneden olmağın imdi defterde mezkûr su eshâbı harâb olan sularının mahallerini ta'mîr ü termîm birle ana lağımına îsâl eylemek husûsunu cümlesine ifâde ve tefhîme mübâderet ve herkes kendü hânesine ve mahâllâtta vâkı' çeşmelere ve hamâmlara cârî suların mecrâ ve ta'mîrin kendü taraflarından ta'mîr ve tathîr eylemelerine mezîd-i ihtimâm ve dikkat ve siz dahi tesâmuh ve tekâsülden hazer ve mücânebet eyleyesiz deyu

Hatabı noksâna bey' eylemeleriçün

İstanbul kadısı fazîletlü efendi ve izzetlü yeniçeri ağası

Bi-fazl-ı Allah-ı te'âlâ işbu sâl-ı meymenet iştimâl-i evvel-i bahârından bu ana gelince odun kat' olunagelen cibâlden sene-i sâbıkadan ziyâde odun kat' ve civârında olan iskelelere nakl ve andan dahi sefîne ve kayıklar [57^b]lâ-yenkati' İstanbul ve havâlîsinde olan iskelelere nakl olunup ve ibâdûllaha fûrûht olunan hatabın çekisi sene-i mâziyeden noksâna fûrûht olunmak iktizâ eder iken bu tarafda iskele emîni ta'bîr olunan eşhâs ve sâ'ir sefîne ve kayık rüesâsı tama'-ı hama teba'iyet ve celb-i menfa'at sevdâsıyla her getürdükleri hatabı ziyâdeye bey' eylemeyi âdet eyledikleri cihetden fî-mâba'd gelüp İstanbul ve havâlîsinde olan iskelelerde ihrâc ve hatabın çekisi yirmi beş pâreye fûrûht olunup ziyâdeye fûrûht olunmamak bâbında sâdır olan emr-i hümâyûn-ı mevhibet-makrûn mücebince fî-mâba'd İstanbul ve taşra iskeleler ile muzâfâtı olan mahallere gelen odunun beher çekisini ibâdûllaha yirmi beş pâreye fûrûht edüp ziyâdeye bey' olunmamak üzere iskele kethüdâlarını ve sâ'ir odun nakli ile me'lûf olanlara alâ vechü't-tehdîd tenbîh ü ekîd eyleyesiz şöyleki bundan sonra sırren ve alenen tefahhus olunup hilâf-ı emr-i hümâyûn ve mugayir-i fermân-ı âlî yirmi beş pâreden bir akçe ziyâdeye odun fûrûht eden herkim olur ise olsun derhâl ahz ve hakkında îcâb eden cezâ-ı sezâsı icrâ olunacağını tenbîhi lâzım gelenlere ve husûsiyle İstanbul ebvâbında kolluk bekleyen çorbacılar gereği gibi tenbîh ve tefhîme müsâra'at eyleyesiz deyu

[58^a]Birer nevbet kerâste ve birer nevbet hatab getürmeleri bâbında

Gümrük emîni ağa ve Kavak ustası

Bundan mukaddem kerâste sefâini rüesâsının istid'âlarına binâen iki defterde mezkûrî'l-esâmî reîsler birer nevbet hatab ve birer nevbet kerâste nakl eylemek üzere gerçi buyuruldu i'tâ olunmuşidi bu mevsim Âsitân-i Sâ'adet'te ve havâlîsinde olan ibâdûllahın hatab iştirâ edeceği vakitler olduğuna binâen ve kerâstenin kesret üzere bulunduğundan adem-i ihtiyâca ibtinâen mâh-ı temmuzun âhirine dek zikr olunan sefâin rüesâsının cümlesi hatab getürüp kerâste getürmemesi ibâdûllahın hatab husûsusunda muzâyakadan masûn olmalarını icâb eylediğini erbâb-ı vukuf haber vermeleriyle imdi mukaddem verilen nizâm üzere birer nevbet hatab ve birer nevbet kerâste nizâmına ağustosda ri'âyet olunmak üzere zikr olunan sefâin rüesâsı mâh-ı temmuzun âhirine dek mütevâliyen hatab nakl etmek üzere sen ki gümrük emîni mûmâileyhsin reîsler kethüdâsı ma'rifetiyle rüesâ ve eshâb-ı sefâine muhkem tenbîh ve mütenebbih olmayanların haklarından gelineceğini gereği gibi tefhîm ve sen ki Kavak ustası mûmâileyhsin sen dahi rüesâ-ı sefâine [58^b]bu vechile ifâde ve işbu tenbîhi mesmû'ı olanlardan birisi hatab getürmeyüp kerâste ile gelür ise seffinesi Kavak'da tevkif ve reîsi haps ve keyfiyeti huzûrumuza i'lâm eylesiz deyu

Sâbık İstanbul ağasında hatab ta'yîni tahsîli bâbında

İzzetlü yeniçeri ağası ağa

Saray-ı Cedîd-i Âmire ve Saray-ı Atîk-i Ma'mûre'de ba'zı ağalara mu'ayyen olan hatab ta'yînâtından sâbika İstanbul ağası zimmetinde olan bakayânın leyte laale ile imrâr-ı vakt eylediği inhâ ve istiknâh olunup ağa-ı mûmâileyh mu'ayyen olan hatab akçelerini vermeyüp ve mîrîden tamamen ahz ve istifâ etmişiken bu güne ta'allül ve hareket-i nâ-mercâsına binâen zimmetinde olan sahîh bakayâları her ne mikdâr ise tamamen tahsîl ve taraflarına teslîm ile ihkak-ı hakka mübaderet eylesiz deyu

Hatab için sefâin tesyîri

Gümrük emîni ağa

Rum-ili ve Anadolu sevâhili iskelelerinden Deraliyye'ye hatab nakline me'mûr olan çenber ve çekelve ve kapulu kayıkları fi-mâba'd Boğaziçi'nde bir mahalle yanaşmamalarıçün her seffineye bir adam ta'yîn ve Deraliyye'ye gönderüp kangî iskeleye rabt olunur ise [59^a]reîsin ismi ve mikdâr-ı hamûlesi gümrük defterine kayd ve vüsûl tezkiresi verildikten sonra avdet eylemesiçün Kavak ustasına hitâben fermân-ı âlî-i şeref-sudûr olmağın imdi bundan böyle vürûd edecek seffinelerin ism ü resimleri ve

hamûleleri gümrük defterine kayd ve beher yevm kapu tarafına ilmühaberi irsâline ihtimâm ve dikkat ve hilâf-ı emr-i âlî hareket ederi olur ise ve iskelelere gelen hatabın sâhibinden başka kimse olur ise ahz ve huzûrumuza ihzâra mübâderet ve tekâsülden ve tesâmuhtan mübâ‘adet eyleyesiz deyu

Şâdiler nizâ‘ı zımnında vakit ve hâle göre i‘lâm üzerine

İzzetlü yeniçeri ağası

İ‘lâmın mücebince ocak tarafından ta‘yîn olunan yazıcı Kavak İskelesi’nde ikamet ve yedinde izin tezkiresi olmayan kayıkların İstanbul Ağası İskelesi’ne gönderüp ol vechile mübâya‘ası fermân olunan hatab tedricle mübâya‘a ve tekmîl etdirilüp fî-mâba‘d Boğaziçi’nde vâki‘ Kandilli Burnu ve sâ’ir mahallerde şâdî gönderilmemek ve kayıklar ile dahi geşt ü güzârlarına ruhsât verilmemek için İstanbul ağasına ve sâ’ir tenbîhi iktizâ edenlere muhkem tenbîh ü te’kîd oluna deyu

[59^b]*Hatabı muhtekirler almayup eshâbı fîrûht eylemeleriçün*

İstanbul kadısı fazîletlü efendi Sekbânbaşıya sûreti

Bahr-ı Sefîd ve Siyâh câniblerinden hatab hamûlesiyle Deraliyye’ye tevârüd eden sefineler geldiği iskelelerde muhtekirler galî bahâ ile fîrûht ve ibâdûllahı ızrâr eyledikleri zâhir ve bi-avnihi teâla bu sene-i mübârekede gelen hatab hadden bîrûn iken tama‘-ı hamlarından nâşî cesâretleri sebebiyle hatabların bahâsı tenezzül bulmadığı bâhir ve ale’l-husûs herkes metâ‘ın râîcleri üzere kendü satup kimesne müdâhale etmemek üzere inhisâr ve ihtikâr mâddesi hatt-ı hümâyûnla memnû‘ iken bu keyfiyyete ancak hükkâm ve zâbitânın iğmâzı sebep olmağla imdi Yedikulle’den Ayvansaray’a varınca ne kadar iskele var ise gelen hataba muhtekir tâifesi vaz‘-ı yed ve müdâhale etmeyüp ancak kendü mülkleri olarak sefineleri var ise karışup mâ‘adâya ta‘arruzdan keff-i yed birle eshâbı ibâdûllaha râîc-i vakt üzere fîrûhtuna nizâm verilmek bâbında izzetlü sekbânbaşı ağaya hitâben buyuruldu isdârıyla tenbîh olmağın siz dahi nezâret ve zikr olunan iskelelerde mevcûd zâbitân ve kethüdâlarına muhkem tenbîh ve hilâfına cesâret edenleri be-her-hâl te’dîb ve gûşmâl olunacakların ifâde birle tahzîr ve tehdîde dikkat ale’d-devâm bu nizâmın istikrârına sarf-ı miknet eyleyesiz deyu

Hatab muhtekirler almamasıçün

[60^a]İstanbul gümrük emîni ağa

İstanbul ağası ocaklığı olan kazâlardan aynî hatab nakl olunmamak muktezî iken Alablı ve Ergli ve Geyve ve Akçaşar ve Taşköprü ve Karabiga ve Gügercinlik Kazâları'nın yirmi beş bin çeki hatabını iki kimesne ve Bazar Köyü ve Çenezlik Nâhiyeleri'nin on bin çeki hatabını bir kimesne ve Ahyolu Kazâsı'ndan üç nâhiyenin yirmi beş bin çeki hatabını bir sarrâf ve Marmara Kazâsı'nın on yedi çeki ocaklık hatabını dahi bir zimmî edâya ta'ahhüd ve kazâlardan sonra kendüleri bedelin almak irâdesiyle ibâdûllah için gelen hatabları mezbûrlar iştirâ ve İstanbul ağasına teslim edüp ibâdûllahın hatab husûsunda muzâyakaya dûçâr olmalarına bâdî oldukları haber verilüp sâlifü'z-zikr kazâlardan bir akçe bedel alınmayup ve ol mikdâr aynî hatabları alâ-eyy-i hâl kazâlardan Dersâ'adet'e nakl ve ibâdûllaha fûrûht olunması matlûb olmağla imdi mâdde-i mezbûreyi ta'ahhüd eden müfsidler kimler ise bâ-eyy-i hâl buldurup Dersâ'adet'e aynî hatab nakl eylemelerini ve eğer bir akçe bedel alurlar ise eşedd-i cezâ ile haklarından gelineceğini muhkem tenbîh ve mütenebbih olmayanları ism ü resimleriyle i'lâm ve zikr olunan kazâların gayriden gelen hatabı mezbûrlar bundan sonra iştirâ ve İstanbul ağası tarafına nakl irâdesinde olurlar ise men' ve ibâdûllaha fûrûht etdirüp sen dahi bu emr-i ehememde mikdâr-ı zerre tekâsülden mücânebet eylesin deyu

Çeki²²²

25

10

25

17

77

[60^b]Bu dahi hatab muhtekirler için siyâk-ı evvel tasarruf olarak

İstanbul ağası

İbâdûllah için gelen hatabları mezbûrlar tarafına teslim ile ibâdûllahın hatab husûsunda muzâyakaya dûçâr olmalarına bâdî oldukları haber verilüp zikr olunan

²²² Derkenar.

kazâlar ile nâhiyelerden aynî hatab nakl etdirilmek senin lâzıme-i zimmetin iken âhar kimesnelere ilzâm tarîkiyle bi'l-vâsıta bedel ahzına ictisârın muzâyaka-i ibâda sebeb-i aslî olamağla müstahak-ı itâb olmuşundur mâdde-i mezbûre umûr-u âmmeden olup bâ'is-i muzâyaka-i âmme olanların te'dîbleri lâzım iken bu def'a tehdîd ve inzâr ile iktifâ olunduğu ma'lûmun oldukda fî-mâba'd âhar mahalden gelen hatabları zıkr olunan kazâların ocaklığı hatabına mahsûben mezbûrun vesâtetleriyle ahz etmekden be-gayet mücânebet ve iltizâm eden müfsidûn-ı mezbûrun zıkr olunan kazâların yetmiş yedi bin çeki hatablarının aynını getürdüp senin tarafına teslim iktizâ edenleri sana teslim ve kusûrunu ibâdûllaha fûrûht etdirüp kazâlardan bedel ahzından ihtirâz ve mübâ'adet ve husûs-ı mezbûra kemâl-i ihtimâm ve celb-i menfa'at dâiyesinden ihtirâz-ı tam ile telâfi-i mâ-fâta sarf-ı makderet eyleyesin deyu

Beglik korularda olan çalı kireç hark edenlere fûrûhtiçün

İzzetlü defterdâr efendi

[61^a]Kemerler civârında beglik korunun berü tarafında vâkı' mîrî arâzî üzerinde hudâ-i nâbit çalının kesreti ve kat'ları bâ-fermân-ı âlî memnû'âtdan olmağla bu esnâda Deraliyye havâlîsinde vâkı' kesret-i ebniyeye iktizâ eden kireç harkı için çalının ziyâde lüzûmu olmağla hâlâ tersâne-i âmire emîni ve kapudan paşa vekîli efendinin ma'rifetiyle ber-vech-i i'tidâl bahâsı takdîr olunup havâlî-i merkumede vâkı' arâzî-i mîrîye olan çalıları Boğaziçi'nde kâ'in kireç firunları ustalarına fûrûht ve icâb eden bahâsı cânib-i mîrîye teslim etdirilmek üzere nizâmını verdiresiz deyu

İki yelken ile sefînelerin²²³ Boğaziçi'nde âmed ü şüdden men'i bâbında

İzzetlü bostâncıbaşı ağa ve İstanbul Gümrüğü emîni ağa

Akdeniz ve Karadeniz'den Âsitâne-i Aliyye'ye gelen ve Dersâ'adet'den Bahr-ı Sefîd ve Siyâh'a azîmet eden çekelve ta'bîr olunan sefine ve körfes kayıkları ve sâ'ir gemiler ikişer yelken ile mürûr u ubûr eylememeleri bundan akdem bâ-fermân-ı âlî men' olunup rüesâ-i sefâine tenbîh ü te'kîd olunmuşiken bu esnâda hilâf-ı emr-i âlî hareket ile Boğaziçi'nde şedîd havalarda ikişer yelken güşâdına cesâret eyledikleri haber verildiğine binâen te'dîbleri iktizâ etmişiken bu def'a dahi te'kîd ve tenbîh ile iktifâ olunmağla imdi mukaddemâ ve hâlâ şeref-bahş-ı sudûr olan emr-i âlî

²²³ Satrın üzerine sonradan yazılmış.

mûceblerince mürûr u ubûr [61^b]eden çekelve ve sâ'ir sefâin ve körfes kayıkları Boğaziçi'nde ve sâ'ir civâr-ı Saltanat-ı Seniyye sularında ikişer yelken güşâd ve piyâde kayıkları üzerlerine hücûm ile ibâdûllahı ızrâr kasdı ve hilâf-ı emr-i âlî hareketde bulunurlar ise rüesâlarına bu def 'a dahi alâ-vechü't-tehdîd tenbîh-i ekîd eyleyüp bundan sonra memnû' ve mütenebbih olmayanları der-akeb ahz ve haps ve haklarından gelinmek için huzûrumuza arz ve i'lâma mübâderet ve hilâf-ı emr-i âlî hareketde gayetü'l-gaye hazer ve mücânebet eyleyesiz deyu

Boğaziçi ve Sarıburun'dan sefâin iki yelken ile mürûr u ubûr eylememeleri

İzzetlü bostâncıbaşı ağa

Bahr-ı Siyâh ve Sefîd taraflarından be-her rûz âmed ü şüd edüp Saray-ı Hümâyûn Burnu'ndan hilâf-âde Üsküdar ve Tophâne ve Galata ve Gümrükönü ve bâ-husûs Boğaziçi'ne varınca ikişer ve üçer yelken güşâd ve iskelelerde ricâl ve nisâ ve tolmuş-ı zuafâ kayıklarına râst geldiklerinde birbirini çiğnemek hatarı melhûz ü mecrûm olmağla bundan akdem birer yelken ile iskelelere mürûrları birkaç def'a tenbîh ve ziyâdeye ruhsat verilmemek üzere kethüdâları ma'rifetiyle bâ-fermân-ı âlî nizâm ve men' olunmuşiken bir müddetden berü eshâb-ı sefâin seffinelerini ahvâl-i deryâdan bî-haber olan erâzil ve eşhâsa teslîm ve müte'addid yelken açup ibâdûllahın zarar ve helâklarına bâdî ve hilâf-ı fermân ve mugayir-i rızâ ictîrâları mütemâdî [62^a]ve bu def'a bir harem kayığıını çiğnetdirüp şikest ve rû-yi deryâda perîşân-hâl ve sermest oldukları ma'lûm-ı hümâyûn-ı hazret-i cihân-bânî olmağla imdi reîsler kethüdâsı ve iskele kethüdâlarını gütürdüp işbu emr-i âlî kırâat ve mazmûnını tefhîm ve kayıkçılara ve neferâtına gereği gibi tenbîh ü ta'lîm eyleyüp bundan sonra gemiciler ve kayıkçılar birbirini ta'kîb sevdâsında olurlar ise veyâhûd birden ziyâde yelken açarlar ise alâ-eyy-i hâl ahz ve gemilerin tersâne-i âmireye rabt ve kendüleri nefy ve kal'a-bend olunacaklarını ifhâm ü işâ'at ve hilâfından hazer ü mücânebet eylemeyenleri ism ü resimleriyle huzûrumuza arz u inhâya ihtimâm ve dikkat eyleyesin deyu

Sefâin iki yelken ile içerü girmelerini men' bâbında

İzzetlü bostâncıbaşı ağa ve gümrük emîni ağa ve reîsler kethüdâsı

Bahr-ı Sefîd ve Siyâh'dan Âsitâne-i Aliyye'ye vürûd eden sefâin ve at kayıkları Saray-ı Hümâyûn pîşgâhından iki yelken ile içerü girmek men'-i küllî ile memnû' iken bu esnâda iğmâz ve müsâmahadan nâşî ikişer ve üçer yelken açdıkları ve

şiddet-i havada piyâdeler dahi yelken açup nice kimesnelerin helâkına bâ'is olmalarıyla imdi ba'de'l-yevm Saray-ı Hümâyûn içerüsinden iki yelken güşâd ederi olur ise derhâl kol kayıkları üzerine varup yelkenini hark ve reîsini ahz ü haps eyleyüp fî-mâba'd kayıklar birbirini ta'kîb ve gemiler bir yelkenden ziyâde açmayup herkim hilâf-ı emr-i âlî hareket [62^b]edenler te'dîb olunacaklarını tefhîm ve kol kayıklarına tenbîh ve sizler dahi bi'n-nefs nezâret ve hilâfindan hazer ve mübâ'adet eyleyesiz deyu

Sandal-ı hümâyûn ve filika-i hümâyûn inşâsıçün

İzzetlü tersâne emîni efendi Şeref-yâfte-i sudûr olan emr-i hümâyûn-ı mülâtafât-makrûn mantûkî üzere sandal-ı hümâyûn ve filika-i hümâyûn piyâdeleriyle bir sâat akdem ve bir kadem mukaddem inşâsına mübâşeret ve mu'tâd üzere mükemmel takımıyla tekmîline mübâderet ve müsâra'at eyleyesiz deyu

Çavuşbaşı ağanın yedi çiftesi inşâsıçün

Tersâne-i âmire emîni izzetlü efendi

İzzetlü çavuşbaşı ağanın ber-mu'tâd-ı kadîm süvâr olduğu yedi çiftesi köhne olmakdan nâşî bir vechile rükûbe salâhiyeti olmayup hatar melhûz ve tecdîd muktezî olmağın müceddeden yedi çifte piyâde sâbık-ı vech üzere inşâd ve mükemmel takımıyla mûmâileyh tarafına teslîme mübâderet eyleyesiz deyu

Kayık ve sefîne nizâmıçün

İzzetlü bostâncıbaşı ağa ve İstanbul Gümrüğü emîni ağa

Ez-kadîm iskelelerde vâkı' kayık eshâbı iskelelerden gerek seyirci ve gerek li-maslahatin ricâl ve nisâları kayıklarına tahmilde kemâl-i tama'larından nâşî hadden ziyâde alup ve ba'zen dahi kemâl-i cehâletlerinden şerîf ve ulemâ [63^a]ricâl ve nisâ ile Yehûd ve Nasârâlı berâber aldıklarından mâ'adâ âmed ü şüdlerinde birbirini ta'kîb ve büyük sefîneler dahi birer yelkenden ziyâde hilâf-ı emr-i âlî yelkenini açdıklarından gelişinde ve gidişinde veyâhûd [v]oltalarında şiddet-i rüzgârdan ve kimi kemâl-i huşûnet ü inâdlarından birbirine çatup ve ba'zısını dahi çineyüp derûnunda olan ibâdûllahı deryaya ilka birle helâkları zâbıtanın tekâsüllerinden neş'et eylediğine binâen her-bâr men' olunduğunu müş'ir fermân-ı âlî şeref-sudûr bulmuşiken yine adem-i itâ'atlarından nâşî sâbıklarından ezyed hilâf-ı emr-i âlî hareket eyledikleri ma'lûm olmağla imdi zuafâ makulesi olan ricâl ve nisâ ve ulemâ ve şürefâ berâber alınmasında

be's olmayup ancak ziyâde tahmîl etmeyüp ve birbirini gözetmek ve ta'kîb etmemek ve yalnız bir nisâyı dahi almamak ve sefine rüesâları dahi birer yelkenden ziyâde içerü ve ve havâlîsinde yelken açmamak üzere gemiciler kethüdâsına ve iskeleler kethüdâlarına başka başka gereği gibi tenbîh eyleyesiz şöyle ki bundan böyle emr-i âlînin hilâfına herkim hareket eder ise ahz ve bilâ-amân cezâ-i mâillîği icrâ olunacağı muhakkak olduğunu tehdîden ifâde eylemenizde ziyâde dikkat ve mütebassırâne hareket eyleyesiz deyu

Tahammüllerinden ziyâde kayığa müşteri almamalarıçün

İzzetlü bostâncıbaşı ağa

[63^b]Boğaziçi ve Üsküdar ve Kadı Karyesi'ne âmed ü şüd eden piyâde kayıklara kayıkcı tâifesi mücerred tama'ı hamlarından nâşî tahammüllerinden ziyâde müşteri tahmîl ve irkâb eyledikleri bi'l-muâyene-i müşâhede olunup bundan kadem mü'ekkid buyuruldu tahrîr ve men' ve te'kîd olunmuşiken iğmâz ve tekâsül hasebiyle el-yevm yine cesâret olunduğu ve çend-i rûz zarfında birkaç tolmuş kayık kazâ-resîd olup gark ve telef oldular imdi bundan sonra tahammüllerinden ziyâde müşteri almamak ve sert havalarda piyâdelere yelken açdırılmamak husûslarını bi'l-cümle kayıkcılar kethüdâlarına muhkem tenbîh ü te'kîd ve fî-mâba'd müşâhede olunur ise ahz ve haps ve te'dîb olunacaklarını tefhîm birle tehdîde mübâderet ve bu mâddelere sen dahi ale'd-devâm nizâmat eyleyesin deyu

Ricâl ve nisâ mahlûten kayığa binmemeleri bâbında

İzzetlü bostâncıbaşı ağa

Öteden berü tâife-i nisvân ve ricâl mahlûten kayığa süvâr olmaları memnû'âtdan iken bu hilâlde kayıkcı tâifesi ziyâde nef'leriçün ricâl ile nisvânı kayıklarına mahlûten almalarıyla fî-mâba'd bâzâr kayıklarından piyâde kayıkcıları ricâl ile nisvânı mahlûten kayıklarına almamalarını gereği gibi tenbîh ü te'kîd ve eğer mütenebbih olmayup bir kayıkda ricâl ile nisvân mahlûten görülmek lâzım gelür ise gerek kayıkcı ve gerek iskele kethüdâsı tedîb olunacaklarını cümlesine tefhîm ve men'-i küllî ile men'e ihtimâm [64^a]ve dikkat ve sen dahi ale'd-devâm nezâret eyleyesin deyu

Kayıkcıların nizâmı bâbında

İzzetlü yeniçeri ağası

Âsitâne-i Aliyye ve muzâfâtında vâkı‘ Üsküdar ve Galata ve sâ’ir iskelelerde kayıkcılık işleyen kayıkcı tâifesi bundan akdem bâ-fermân-ı âlî tahrîr ve defter ve kefile rabt ve haddi ta’yîn ve ziyâde kayıkcı alınmayup içlerinden fevt olanlar yâhûd âhar kârda sülûk edenler yerlerine yine kefile kayıkcı alınıp bilâ-kefil alınmamak ve hadd-i muayyenlerin tecâvüz etmemek üzere dikkat olunup zâbıta-i müstahseneye rabt ve ifrâğ ve başmuhâsebeye kayd ve defterin bir sûreti ocak tarafına verilmişken birâz vakitden berü müsâmaha ve adem-i mübâlâtıdan nâşî tâife-i merkume yoklanmayup hadd-i muayyenlerin tecâvüz ve izdiyâd bulup içlerine bilâ-kefil eşhâs ve erâzil duhûl eylemek takrîbiyle nice ibâdûllaha mazarrat hâletleri zuhûr eylediği hasebiyle tekrâr zâbıta-i kaviyyeye rabtları mühimm ve muktezî olmağla imdi mukaddemâ başmuhâsebeye kayd ve ocak tarafına sûreti verilen nizâm defteri mücebince Âsitâne-i Aliyye ve muzâfâtından Üsküdar ve Galata ve sâ’ir iskelelerde vâkı‘ bi’l-cümle iskelelerin kethüdâları ma‘rifetiyle ne mikdâr kayıkcıları var ise yoklayup nizâmdan ziyâde bilâ-kefil ne mikdâr var ise buldukları yerlerden ihrâc ve vilâyetlerine sevk [64^b]ve i‘âde etdirüp fi-mâba‘d hilâf-ı nizâm bilâ-kefil ziyâde kayıkcı nâmıyla içlerine eşhâs ve erâzil makulesi almamak üzere tenbîhi lâzım gelenlere tenbîh-i ekîd eyleyesiz deyu

Asma koçi ve talîka nizâmı bâbında

İzzetlü yeniçeri ağası

Başmuhâsebeye mukayyed olduğu vechile Âsitâne-i Aliyye dâhilinde altmış dokuz kıt‘a koçi arabası ve hâric-i sûrda yirmi yedi kıt‘a talîka işlemek üzere mukaddemâ nizâm verilmişken bu hilâlde Edirne ve Filibe ve sâ’ir mahallerden koçi ve talîkalar gelüp nizâm-ı kadîme hâlel îrâs eylediğin koçi arabacı esnâfi rikâb-ı müstetâb-ı mülûkâneye arzuhâl ile inhâ ve istirhâm eylemeleriyle fi-mâba‘d Âsitâne-i Aliyye dâhilinde altmış dokuz kıt‘a koçi arabası ve hâric-i sûrda yirmi yedi kıt‘a talîkadan ziyâdesi men‘ ü ref‘ olunmak bâbında fermân-ı hümayûn sâdır olmağla imdi zikr olunan arabacılar kethüdâsını çağırdup başmuhâsebeye mukayyed olduğu vechile Âsitâne-i Aliyye dâhilinde altmış dokuz koçi arabası ve hâric-i sûrda yirmi yedi talîka işleyüp bundan ziyâdesinin men‘ ü ref‘ine ihtimâm ve dikkat eylemesini tenbîh ü te’kîd eyleyüp fi-mâba‘d nizâm-ı kadîmden ziyâde dâhil ve hâric-i sûrda koçi ve talîka olmamak husûsuna sen dahi ale’-d-devâm ihtimâm ile men‘ ü ref‘ine dikkat eyleyesin deyu

Mukayyed-i başmuhâsebe²²⁴

araba

Asma koçi 69

Talîka 27

96

[65^a] *Öküz arabacıların nizâmı bâbında*

İstanbul kadısı fazîletlü efendi

Âsitâne-i Aliyye'de kerâste ve ahmâl-ı sâ'ire nakl eden öküz arabacıların fîâtı müddet-i medîdeden berü rü'yet olunmadığından bu def'a üçer misillerinin iz'âf-ı muzâafi ücrete râzı olmadıkları ve ibâdûllaha gadr ve ızrâr ve ümenâ-i ebniye ve evkaf-ı şerîfeye zahmet verdikleri aşikâr olduğu hasebiyle bunların zâbıta-i müstahseneye ifrâğları mühimm ve muktezî olmağla imdi Karagümrük'de mevcûd öküz arabacılarını ihzâr ve kadîmden mukayese olduğu vech üzere arabalarının mikdârlarını kendülerden sû'âl ile tahkik eyledikten sonra herkesle ve her bir mahall ve semt için at hammâllarına vaz' olunan fîâta kıyâs ve tatbik ile üçer misli takdîr ve bu vechile nizâm ve tescîl ve müceddeden tahrîr ve defter edüp andan ziyâde mutâlebe ile ibâdûllaha ızrâr kasdıyla ve ümenâ-i ebniye ve evkaf-ı şerîfeye zahmet verdikleri aşikâr olduğu hasebiyle bunların dahi zâbıta-i müstahseneye ifrâğları mühimm ve muktezî olmağla imdi Karagümrük'de mevcûd öküz arabacılarını ihzâr ve kadîmden mukayese olduğu vech üzere arabalarının mikdârlarını kendülerden sû'âl ile tahkik eyledikten sonra herkesle ve her bir mahall ve semt için at hammâllarına vaz' olunan fîâta kıyâs ve tatbik ile üçer misli takdîr ve bu vechile nizâm ve tescîl ve müceddeden tahrîr ve defter edüp bundan ziyâde mutâlebe ile ibâdûllaha ızrâr kasdıyla [65^b]huşûnet ederi olur ise haklarından gelineceğini dahi ale'l-vechü't-tehdîd ve't-tenbîh ve vakit vakit ahvâllerini tefehhüs ve ziyâde ücret tâlep ve ahz ederi olur ise haklarından gelinmek için ism ü resimleriyle i'lâm eyleyesiz deyu

Sırık hammâllarıçün

²²⁴ Bu miktarlar derkenarda yazılmış.

Minvâl-i meşrûh üzere sırik hammâllarıçün nakl eyledikleri kerâste ve sâ'ir kaç nefer arka hammâlına mütehammil ise ol mikdâr ücret takdîriçün buyuruldu su fazîletlü İstanbul kadısı efendi ve izzetlü yeniçeri ağasına hitâben yazılır

At hamâlları ve taşçı merkebleriçün

İstanbul kadısı fazîletlü efendi

Âsitâne-i Aliyye ve havâlîlerinde iskelelerden kerâste ve hatab ve kömür ve kireç ve ahcâr ve hubûbât ve eşyâ-i sâ'ire naklinde i'mâl olunan hammâl bârgîrleri taşçı merkebleri be-her yevm tulû'-ı şemsden vakt-i asra değîn i'mâl olunup evkat-ı merkumeden mukaddem ve muahhar i'mâl olunmamak ve bâ-husûs cum'a günlerinde külliyyen ta'tîlleri mu'tâd-ı kadîm-i müstahseneden iken hammâl ve sürücü tâifeleri tama'-ı hama teba'iyet ve hilâf-âde ve bî-insâfâne harekete cesâret ile vakt-i fecrden gurûba değîn ve yevm-i cum'alarda dahi ta'tîl etmeyüp i'mâl ve it'âb eyledikleri meşhûd olmağla imdi bi'l-cümle iskelelerin bârgîr hammâlları ve taşçı merkebleri kethüdâlarını getürdüp fi-mâba'd evkat-ı merkume hilâfına hareket etmemelerini mü'ekmeden tenbîh ve tefhîm [66^a]ve mazâmîn-i emr-i âlîyi işâ'at eyleyesiz şöyle ki bundan sonra hilâf-ı emr-i âlî ve mugayir-i mu'tâd-ı kadîm içlerinden bir ferdi vakt-i merkumeden mukaddem ve muahhar ve yevm-i cum'ada bârgîrlerini ve merkeblerini i'mâle ictisâr eder ise bilâ-tevakkuf ahz ve ihzâr ve haklarından gelineceği muhakkak olduğu ve mazmûn-ı emr-i âlî üzere ale'd-devâm hareket ve hilâfindan tehâşî ve mübâ'adet eylemelerini gereği gibi ifhâm eyleyesiz deyu

Bârgîr hammâlları avdetde binmemeleri ve semere timur kakmalarınıçün

İstanbul kadısı fazîletlü efendi

Âsitâne-i Aliyye'de at hammâlları ve sâ'ir bârgîr ile hamûle nakl eden makuleleri yüklerini mahallerine getürüp avdetlerinde binmemek için semerleri üzerlerine yarım vukiyye timürden mismârlar vaz'ı öteden berü nizâmlarından iken birâz müddetden berü ba'zıları terk ve ba'zıları sagir ekserler vaz' ve üzerlerine ağaçlar koyup bârgîr sâhibleri sürücülerine iğmâz eylediklerinden bârgîrlerine binüp şiddet ile sevk ve önlerine gelen sıbyân ve nisvân ve a'mâ ve aceze makulelerine dokunup ızrârdan hâlî olmayup bundan akdem bi'd-def'ât tenbîh olunmuşiken mütenebbih olmamalarıyla taht-ı zâbitaya ifrâğı lâ-büdd olmağla imdi hammâllar kethüdâ ve yiğitbaşılarını getürdüp kemâ fi'l-evvel yarım vukiyye timürden mismâr vaz' ve

üzerlerine ağaç komayup avdetde binmemek üzere bârgîr sâhiblerine ve sürücüler dahi [66^b]yedek götürüp ensesinden şiddet ile sürmemek üzere tenbîh ve nizâm-ı kaviyyeye rabt ile verilen nizâmı i‘lâm eylesiz deyu Fî 18 S sene 1179

Hammâl bârgîrlerine binmeyüp ve şiddet ile sürmeyüp timür vaz‘ etmek için

İzzetlü yeniçeri ağası

Hammâl bârgîrleri aceze makulelerine dokunup ızrârdan hâlî olmamalarıyla kemâ-fi’l-evvel yarım vukiyye timürden mismâr vaz‘ ve üzerlerine ağaç komayup avdetde binmemek üzere bârgîr sâhiblerine tenbîh ve sürücüler dahi yedek götürüp ensesinden şiddet ile sürmemek üzere nizâm-ı kaviyyeye rabt olunmağla imdi kapulardan hâric-i sûrda bârgîr olan mahallerde vâkı‘ kolluk çorbacılarına tenbîh olunup bu misilü timürsüz semerli bârgîr ahz olundukda sürücü yedinde olur ise dahi bârgîr sâhipleri te’dîb olunmak için ihzâr eylemelerini te’kîd ve siz dahi bu husûsun devâm ve istikrâriçün nezâret ve dikkat eylesiz deyu

Arka hammâllarının taht-ı zâbitaya idhâller için

İzzetlü yeniçeri ağası

Âsitâne-i Aliyye ve muzâfâtında vâkı‘ iskelelerde ve mahâllât aralarında işleyen arka hammâlî tâifesi taht-ı zâbitaya idhâl için mukademâ bâ-fermân-ı âlî tahrîr ve defter ve kefile rabt ve hadd-ı ta’yîn olunup kadr-i kifâyeden ziyâde olmamak üzere habl-ı metîn-i zâbitaya rabt [67^a]ve ifrâğ olunmuşiken birâz müddetden berü müsâmaha ve adem-i ihtimâl takrîbiyle tâife-i merkume kadr-i kifâyeden ziyâde olduğu bu esnâda tışarlarda bilâ-kefil içlerinde ba‘zı eşhâs ve erâzil makulesi duhûl ederek hadd-i muayyeni tecâvüz eyledikleri sahîhan haber verilmekle tekrâr nizâm-ı kaviyyeye rabtları mühimm ve muktezî‘ olmağla imdi siz ki ağa-ı mûmâileyhsiz tarafınızdan mu‘temed adamlar ta’yîn olunup tâife-i merkumeyi kethüdâları ma‘rifetiyle müceddeden tahrîr ve defter ve mukaddemdeki tahrîrden bu ana gelince içlerine ne mikdâr eşhâs ve erâzil duhûl eylemiş ise cümlesini buldukları yerlerden ihrâc ve vilâyetlerine sevk ve i‘âde etdirdesiz şöyle ki fi-mâba‘d içlerinden fevt olanlar yâhûd âhar kârda sülûk eyleyenlerin yerlerine birbirlerinin kefâletleriyle arka hammâlî alınup bilâ-kefil alınmamak ve hadd-i muayyeni tecâvüz eylememek üzere sebt-i defter edüp huzûrumuza arz eylesiz ve ber-minvâl-i muharrer tâife-i merkume mu‘temed adamlarınız ve kethüdâları ma‘rifetiyle yoklanup taşradan içlerine duhûl eyleyen eşhâs

ve erâzil vilâyetlerine sevk ve i'âde olunduklarından sonra hilâf-ı nizâm ve defter ve derûnlarına arka hammâli nâmıyla eşhâs duhûlüne ruhsat verilür ise kethüdâları ve sâ'irleri mu'âteb olacakları ve işbu nizâm düstûrû'l-amel tutulmasını tenbîhi lâzım gelenlere alâ-vechü't-tehdîd tenbîh-i ekîd eylesiz deyu Gurre-i M sene 1179

Arka sakaları nizâmıçün

[67^b]İstanbul kadısı fazîletlü efendi

Âsitâne-i Aliyye ve havâlîsinde arka sakalarının mimlü kırbaları bundan akdem gâh bir kantâr olmak üzere kırk dört ve gâh otuz beş ve gâh otuz vukiyye gelmek üzere nizâmı i'lâm ve mücebince mutemed müte'addid evâmîr-i aliyye ısdâr ve sicillâta sebt ve kayd gerek sakalara ve gerek kırba dikenlere tenbîh-i ekîd olunmuşiken sakalar bir vechile mütenebbih olmayup hîleye sülûk ve tâife-i mezbûre sakabaşı ve bölükbaşları ittifâkıyla kırbalarını hilâf-ı fermân sırrın isti'mâl etdikleri sagir kırba misillü nısfî mertebesine tenzîl ve at sakaları dahi bir çeki takdîriyle sâfi su yüz kırk vukiyye gelmek üzere nizâm verilmişken anlar dahi tasgir ve bu hâletle fukarâ ve acezenin masâriflerini taz'îf etdikleri ihbâr olunmağla taht-ı zâbıtaya ifrâğı lâ-büdd olmağın imdi at ve arka sakalarının kırbalarını diken esnâf kethüdâ ve yiğitbaşlarını getürdüp fi-mâba'd dikkikleri kırbaları verilen nizâma mutâbık etdiklerini tahkik için kantâr emîni ağaya getürüp ancak birer pâre harc-ı tamga ile tamga darb etdirdikten sonra fûrûht eylemelerini tenbîh ve at ve arka sakabaşı ve bölükbaşlarını dahi çağırdup fi-mâba'd tamgasız kırba isti'mâl eylememeleri husûsunu tenbîh ü te'kîd ile nizâm-ı kaviyyeye rabt eyleyüp verilen nizâmı i'lâm eylesiz deyu Fî 28 S sene 1179

[68^a]At ve arka sakalarının nizâmını hâvî İzzetlü yeniçeri ağası

İstanbul'da arka sakalarının mimlü kırbaları bundan akdem bir kantâr olmak üzere kırk dört ve gâh otuz beş ve gâh otuz vukiyye gelmek üzere ve at sakalarının dahi yer yükü bir çeki farz olunup sâfi su yüz kırk vukiyye gelmek üzere mukaddemâ nizâm verilmişken bu hilâlde hilâf-ı nizâm-ı sâbık harekete cesâret eyledikleri inhâ olunmağla fi-mâba'd at ve arka sakaları kırbalarını diken esnâf dikkikleri kırbalarını kantâr emîni ağaya tamga darb etdirmedikce fûrûht eylememek ve sakalar dahi tamgasız kırba isti'mâl eylememek üzere müceddeden nizâma rabt olunmağla imdi bu husûsun devâmıçün nezâret ve her semtin kollukları çorbacılarına ve salma çukadârlarına tenbîh

ve tamgası olmayan kırbalar eshâbı ahz olundukda derhâl ma‘rifet-i şer‘le takrîr ve şakk olunmasıçün ihzâr eylemelerini tenbîh ü te’kîd eyleyesiz deyu

At sakaları²²⁵

Ab-1 sâfi

Kıyye

140

Arka sakaları

Ab-1 sâfi

Kıyye

44 kantâr

35 gâh

30 harîkde

Mahalle ve çarşû ve bedestânlar bekcilerinin nizâmına dâir

İzzetlü yeniçeri ağası

İstanbul’da vâkı‘ çarşûların bekcileri nizâmına müddet-i vâfirenden berü nezâret ve ihtimâm olunmadığına binâen ba‘zı keffilsiz mechûlü’l-ahvâl bekciler peydâ ve muhâfazalarına me’mûr oldukları mahallerde dükkân ve ota ve mahzenlerden mâl ve eşyâ serika olmak ve ateş zûhur etmek [68^b]misillü ibâdûllaha muzırr nice hâlât-ı reddiyye rû-nümâ olmaktan nâşî nizâmına ihtimâm iktizâ etmekle imdi mahallât bekcilerinden mâ‘adâ çarşû bekcileri kethüdâ ve yiğitbaşılarını getürdüp müstakîm ve sadâkatkâr bir yazıcı ta’yîn ve bedestânlar ve serrâchâne ve ârâste ve sâ’ir cümle çarşûlar bekcilerini mûmaileyhümâ ma‘rifetleriyle yoklanup ism ü resimleriyle defter ve keffile rabt ve keffili olmayup mechûlü’l-hâl olanları ihrâc ve yerlerine kefillü bekciler ta’yîn ve hudûdlarında muzırr-ı ibâd eğer bir nesne zuhûr eder ise te’dîb olunacaklarını gereği gibi kendülere tefhîm ve emr-i muhâfazaya kemâl-i takayyüd ve dikkat ve leyâlîde teyakkuz ve intibâh lâzimesine ziyâde ri‘âyet eylemelerini muhkem tenbîh olunarak muhâfazaları emrini taht-ı zâbıta-ı nizâma rabt ve ale’s-esâmî defterlerini ve keyfiyyet-i nizâmını i‘lâm ve bu mâddeye me’mûr olanlar akçe celbine vesîle

²²⁵ Bu miktarlar derkenarda yazılmış.

ittihâzıyla matûb olan nizâmın ifsâdına cesâretten ihtirâz eylemelerini dahi kethüdâ ve yiğitbaşlarına ve me'mûr kılınacak yazıcıya gereği gibi te'kîd ile nizâm-ı merkumeye sa'y ü ihtimâm eyleyesiz deyu

Bâğçevânların nizâmıçün

İzzetlü yeniçeri ağası

Âsitâne-i Aliyye'de hâric-i sûr ve dâhilinde vâkı' bâğçelerde olan bâğçevân tâifesi mukaddemâ tahrîr ve defter ve kefile rabt ve hadd-ı ta'yîn [69^a] ziyâde olmayup içlerinden fevt olanlar yâhûd âhar kârda sülûk edenlerin yerlerine kefilele bâğçevân alınup bilâ-kefil tâife-i merkumeye eşhâs ve erâzil idhâl olunmamak ve hadd-i muayyeni tecâvüz eylememek üzere zâbita-i kavîyyeye rabt ve ifrâğ ve bunlardan başka bilâ-musliha bâğçelerde beytûtet olunması men' olunmuşiken bu esnâda tâife-i mezbûre izdiyâd bulup içlerine bilâ-kefil ve başıboş eşhâs duhûl ve gecelerde beytûtet eyledikleri ihbâr olunmak takrîbiyle men' ü def'leri muktezî olmağla imdi bâğçevânlar kethüdâsı ma'rifetiyle mukaddemâ verilen nizâm ve defter mücebince tarafınızdan adamlar ta'yîn ve tâife-i merkume yoklanup Âsitâne-i Sâ'adet'in hâric ve dâhilinde olan bostânlarda nizâmdan ziyâde bilâ-kefil ve başıboş olanlar ne mikdâr ise buldukları yerlerden ihrâc ve vilâyetlerine sevk ve i'ade ve hilâf-ı nizâm ziyâde bâğçevân nâmıyla fî-mâba'd içlerine eşhâs ve erâzil makulesi alınmamak üzere tenbîhi lâzım gelenlere tenbîh ü te'kîd birle ale'd-devâm bu husûsa nezâret ve ikdâm eyleyesiz deyu

Tecdîd-i berât zımında

İzzetlü defter emîni efendi

Taht-ı âlî-baht-ı Osmânî üzere cülûs-ı hümâyûn-ı meymenet-makrûn vuku'unda tecdîd-i berât olunmak kanûn-ı kadîm ü de'b-i müstedîm olduğuna binâen bu def'a dahi bin iki yüz yetmiş bir senesi saferü'l-hayrın on altıncı günü [69^b]vuku' bulan cülûs-ı hümâyûn-ı meyâmin-makrûn için tecdîd-i berât fermân olunmağla defterhâne-i âmireye tecdîd dâiyesiyle gelen berevâtın kayıların tatbîk ve sahîh olanların ber-vech-i mu'tâd tezkiresin veresiz deyu

Tevkiîye tuğrâkeş ta'yîn olunması

Hâlâ tevkiî vezîr-i mükerrerem izzetlü rif'atlü paşa hazretleri

Erbâb-ı mesâlih yedinde olan emr-i aliyye ve berât-ı celîlü's-şânın bâlâ-ı mevhibet nişânlarına keşîde kılınacak tuğrâ-i garrâ hizmetlerine vesîle-i sühûlet olmak için bir kimesnenin tuğrâkeş nasb ü ta'yîn olunması mu'tâd-ı kadîm olmağla hacedân-ı dîvân-ı hümâyûndan olup sâbika tuğrâkeş emîni efendiyi sâbıkı üzere tuğrâkeşlik hizmetinde istihdâm eylesiz deyu

Nişâncı paşaya hâss ta'yîni bâbında

İzzetlü defterdâr efendi

Hâlâ Haleb eyâleti inzimâmıyla tevkiîlik mansıb-ı celîline mutasarrıf olan vezîr-i mükerrrem izzetlü Mustafa Paşa hazretlerinin masârif-i kesîreleri olmakdan nâşî Haleb eyâletinin îrâdât ve hasılâtı masârif-i yevmiyyelerine vâfî olmadığından iki kat kılınmasıyla senevî altı bin guruş hâss ta'yîn olunmasına irâde-i hümâyûn-ı hazret-i cihân-dârî ta'alluk etmekle imdi şerefbağ-ı sudûr olan emr-i hümâyûn-ı mevhibet-makrûn-ı mülûkâne üzere yetmiş üç senesi muharremi guresinden i'tibâr ile vezîr-i müşârünileyhe [70^a]iki kat kılınmasıyla bir münâsib mahallden altı bin guruş hâss ta'yîn ve emr ve defterini ihrâc etdiresiz deyu Fî 5 M sene 1173

Bahâdır Giray Hân'a harcırâh i'tâsı bâbında

İzzetlü defterdâr efendi

Edirne'de ikamete me'mûr Bahâdır Giray Hân'a bu def'a i'tâ olunan bin beş yüz guruş yol harclığı mikdâr-ı kifâye olmadığına inhâ ve inâyet istid'â etmekle şerefyâfte-i sudûr olan emr-i hümâyûn mücebince bin guruş dahi i'tâsını telhîs eylesiz deyu

Mevâcib ihrâcıcıün

İzzetlü defterdâr efendi

Geçen sene kısteyn mevâcibi şa'bân-ı şerîfin on beşinci günü ihrâc olunmaktan nâşî bu sene-i mübârekeke takvîm-i muktezâsı üzere yevm Salı şa'bân-ı şerîfin on altıncı gününe tesâdüf edüp yevm-i mezbûrda kısteyn mevâcibinin ihrâcı matlûb olmağla imdi mevâcib için tertîb olunan akçeleri bir evvel tahsîline gereği gibi ihtimâm ve dikkat ve mâh-ı mezbûrun on altısından mukaddemce cümlesinin tekmîline sarf-ı makderet ve işbu emr-i ehemme tekâsül ve rehâvet olunmak lâzım gelür ise bir dürlü özürden ısga olunmayacağını mülâhaza ile sizden melhûz olan lâzime-i gayretin

ibrâzıyla bir mukaddem tekmîl-i emvâl-i mevâcibe bezl-i miknet eylesiz deyu Fî 3 S
1179

[70^b] *Dîvân çavuşları nizâmı bâbında*

İzzetlü çavuşbaşı ağa

Dîvân-ı hümâyûn çavuşları ez-kadîm Devlet-i Aliyye-i Ebedü'l-istikrâr'ın hademelerinden olup rikâb-ı hümâyûn-ı şevket-makrûn nevbetçileri kapu nevbetçileri eyyâm-ı cum'a ve resmen azîmet olunan kol ve sâ'ir binişlerde ve bâ-husûs Dîvân-ı Âlî'de cümlesi ferâceler ile hizmetlerine kıyâm eylemeleri mu'tâd-ı kadîm iken birâz müddetden berü zâbitânın adem-i ihtimâm ve tekâsüllerinden nâşî ferâceler in iktisâ eylemediklerinden mâ'adâ muntazamü'l-ahvâl olanları nevbetlerini terk tarflarından birer derd-mend ve mülâzım makulelerini yerlerine gönderüp bu misillü bî-edebâne harekete cesâretleri senin mücerred tekâsülünden ve çavuşlar kâtibi ve emînin dahi kemâl-i taksîrâtından neş'et eylediği zâhir olmağla imdi fî-mâba'd Dergâh-ı âlî çavuşlarının rikâb-ı hümâyûn-ı şeref-makrûn ve dîvân-ı âlî nevbetçileri ve sâ'ir eyyâm-ı cum'a ve kol binişlerinde ferâcesiz bulunmayup muntazamü'l-ahvâl olanları ücret-i yevmiyye ve kantarumlu bârgîler ile bilâ-ferâce göndermeyüp bi'n-nefs mu'tâd-ı kadîm üzere çuka ferâceler ile ale's-seher hizmet-i lâzımelerinde kıyâm eylemelerini cümlesine alâ-vechü't-tehdîd tenbîh-i ekîde ihtimâm ve bundan böyle hilâf-ı fermân-ı âlî hareket eder olur ise ahz ü ta'zîr ve zâbitânı dahi te'dîb olunacağını cümlesine ifâde ve işâ'ata mübâderet eylesiz deyu

[71^a] *Yevm-i dîvân saray-ı hümâyûna bilâ-maslahat destâr-ı âdîyle eşhâsın men'i*

İzzetlü defterdâr efendi ve izzetlü çavuşbaşı ağa ve izzetlü kethüdâ-i bevvâbîn ağa

Dîvân-ı hümâyûn günlerinde me'mûriyetleri olmayan eşhâsın ve hademe makulelerinin bilâ-maslahat destâr-ı âdîyle orta kapudan içerü duhûlleri ve bî-muhâbâ sâha-ı saray-ı hümâyûnda geşt ü güzâr ve bî-edebâne hareketleri hilâf-ı kanûn-ı kadîm ve mugayir-i tavr-ı müstedîm iken bir müddetden berü ba'zı zâbitânın ve bevvâbânın adem-i takayyüd ve ihtimâmları takrîbiyle seyirci gürûhu ve hademe makulesine ruhsat verilüp şükûh u şân-ı azamet-nişân sıyânet olunmadığı mesmû' ve meşhûd olmak hasebiyle men' ü def'leri mühimm ve muktezî olmağın imdi tertîb-i dîvân-ı maâlî

ünvânda ancak başçukadârımız kavuk ile ve mehter ve ikinci asâdâr çukadârlar ve kahveci ve bir nefer yamağı külehler ile ve fazîletlü Sadr-ı Rûm ve Anadolu efendilerin başçukadârları ve keçeler ve birer nefer adamları külehler ve başçukadâr-ı defterî ve mehterbaşısı ve reisü'l-küttâb efendinin kadîmden gidegelen mehterbaşısı ve mehterân ve adamları külehler ile ve defter emîni efendinin iki nefer adamı ve şikk-ı sâni ve sâlis üst kürkü libas eden hâcegânın ve bir nefer adamları ve başbâkikulu ağanın bir nefer ve çavuşbaşı ağanın iki nefer çukadar ve iki nefer ocak mehterleri ve tezkire-i evvel ve sâni efendilerin birer nefer adamları ve sipâh ve silâhdâr ağalarının üçer nefer adamları ve bölükât-ı [71^b]erbaa ağaları ve kâtiblerinin birer nefer ve sadr-ı âlî kapucular kethüdâsı ve selâm ağasının birer nefer adamları külehler ile orta kapudan içerüye duhûle ruhsat verilüp bunlardan mâ'adâ bir ferdden hademe ve uşak makulesinin destâr-ı âdîleriyle orta kapudan içerüye duhûlleri sâha-ı saray-ı hümâyûnda geşt ü güzârlarını men'-i küllî ile men' ü def' eylemeleri ve hilâf-ı emr-i âlî hareket edenler muâheze ve mu'âteb olacaklarını tefhîm iktizâ edenlere ve kapucuların bölükbaşları ve sâ'ir zâbitânına gereği gibi tenbîh ü te'kîde mübâderet eyleyesiz deyu

Evkaf-ı Haremeynü'ş-şerefeyn'e müte'allik

İzzetlü defterdâr efendi

Haremeyn-i Muhteremeyn evkafı mukata'âtı nâzırı tarafından ba'zı kimesnelere ziyâdesiyle der-uhde ve ilzâm olunup anlar üzerlerine bâligân-mâ-belag akçe zammıyla âhara fûrûht eylemekden nâşî mukataât-ı Haremeyn bu takrîble muhtell ve müşevveş olduğundan nizâmı murâd-ı hümâyûn olmağla bu husûsu rü'yet eyleyüp sâlifü'z-zikr Haremeyn-i Muhteremeyn evkafı mukataâtının mâl vakfı ve mâl fûrûhtu nedir ve bunlar ne mikdâr izdiyâda satulu gereği gibi sû'âl ve istifsâr ile her birini hârice çıkarup sonra ale'l-înfirâd defter ve Haremeyn tolâbına vaz' olunan akçe ne makule akçedir ve mevcûdu ne mikdârdır ve içinden sarf olunmuşu var mıdır ve ne mahalle sarf olunmuşdur ve hâlâ [72^a]mevcûdu nedir anı dikkat ve taharrî ederek başka defter eyleyüp nizâmı verildikten sonra defter-i muktezâsı huzûr-ı hümâyûna arz olunmak üzere tarafınıza hitâben beyâz üzerine hatt-ı hümâyûn-ı mevhibet-makrûn sâdir olmağla imdi Haremeyn müfettişi ve muhâsebeci ve mukata'acısı efendileri ve Haremeyn baş halîfesi ve kîsedârı ve sâ'ir bulunması lâzım gelenleri getürdüp bu husûsu her birinden istihbâr ve istifsâr ve sâ'ir vukufu olanlardan istintâk eyleyerek şeref-bahş-ı sudûr olan hatt-ı hümâyûn-ı şevket-makrûn mücebince mevâd-ı matlûbe-i mezkûreyi ale'l-vechü's-

sıhha ve'l-vuzûh başka başka tertîb ve defter edüp defterleri rikâb-ı hümâyûn-ı cihân-dârîye takdîm olunmak için huzûrumuza arz eylesiz deyu

Evkaf-ı selasenin nizâmı bâbında

Evkaf müfettişi efendi

Nezâret-i Sadr-ı a'zamîde mahmî olan evkafdan cennet-mekân Ebu'l-feth Sultân Mehmed Hân ve Sultân Selim Hân ve Sultân Süleyman Hân tâbe serâhim hazerâtının cevâmî'-i şerîfleri evkafları mütevellileri beynlerinde bu def'a rü'yet olunan muhâsebelerinde der-kîse-i vakf ve mevcûd kılâr zahîreleri akall-i kalîl zuhûr edüp işbu sene-i mübârekede martı hitâmına değin der-kîse-i mezkûre ile masârif-i evkaf idâre olunamayacağı ihbâr olunmağla imdi evkaf-ı mezkûrenin [72^b]hademeleri ve mütevellîleri ve mukaddem me'mûr kılınan nâzır El-hâc Abdullâh muvâcehelerinde muhâsebe kâtibi ma'rîfetiyle ihbâr olunduğu üzere mart hitâmına değin iktizâ eden masârifâtı tahmîn ve takkik olunup zuhûr eden der-kîs ve mevcûd kılâr zahîreleri fûrû-nihâde olunduktan sonra her bir def'a ne mikdâr akçe iktizâ eder zâhire ihrâc ve nizâmı sûretini i'lâm eylesiz deyu

Sultân Abdülhamid Hân vakfının nizâmı bâbında

Hudâvendigâr-ı sâbık merhûm Sultân Abdülhamid Hân tâbe serâhû vakf-ı şerîfleri kâtibi ve hâlâ şehremîni efendi

Vakf-ı mezbûr mukataâtı iki yüz üç senesinde yazıcı efendi tarafından ne vechile ilzâm olunmuş ve ne sûretle muhâsebeye idhâl etmek ister tashîh ü tahkik ve atebe-i ulyâ-ı mülûkâneye arz olunmak mazmûnunda hatt-ı hümâyûn-ı mehâbet-makrûn şeref-yâfte-i sudûr olmağla mukataât-ı mezkûrenin sene-i merkumeye mahsûben mûmâileyh yazıcı efendi tarafından ne vechile ilzâm olunduğu ve ziyâdesi ne mikdâr idüğü bu tarafda bulunan kocabaşılardan ve mültezimleri taraflarından ve sâ'ir erbâb-ı vukufdan gereği gibi tashîh ve tahkik ve defteri rikâb-ı kamer-tâb-ı hüsrevâneye arz olunduktan mü'sâ'ade olunmayarak iltizâm eylediği vech üzere hesâbı [73^a]görölmek bâbında hatt-ı hümâyûn-ı adâlet-makrûn şeref-pezîr-i sudûr olmağla imdi mukataât-ı mezkûrenin sene-i merkumeye mahsûben bedel-i iltizâmını tashîh ve tahkik ve defter olunduğu vechile bir akçesi hâricde kalmayarak tamamen muhâsebeye idhâl ve vakf-ı şerîf-i mezkûrenin seneyn-i sâbık muhâsebe defterlerine nazarân işbu sene-i merkumede bedel-i iltizâm-ı mezkûreden ne mikdâr fazla zuhûr eder ise muhâsebe

defterinde başkaca gösterilerek kemâl-i tahkik ve tedkik üzere mûmâileyh yazıcı efendinin hesâbı rû'yet ve emr-i hümâyûn-ı hüsrevâne muktezâsı üzere amel ve hareket ve cânib-i vakf-ı şerîfi vechile gadrden sıyânet eylesesiz deyu

Sultân Mehmed civârında olan kütübhânenin kitâbları hıfzıçün

Sadr-ı Rûm izzetlü fazîletlü efendi hazretleri ve Haremeyn ve evkaf müfettişleri efendiler ve Sultân Mehmed ve kütübhâne evkafları mütevellîleri ağalar

Merhûm ve mağfûrleh Ebû'l-feth Sultân Mehmed Hân aleyhü'l-rahmet ve'l gufrân hazretlerinin câmi'-i şerîfi ittisâlinde vâkı' kütübhânenin pây kemerleri vuku' bulan zelzele takrîbiyle halel-pezîr olup kubbeleri müşrif-i karîn-i inhidâm olduğuna binâen derûnunda mevcûd olan üç bin altı yüz kütüb-i nefisenin bir me'men mahalle vaz'ı münâsib olmağla imdi kütübhâne-i merkume binâ ve ta'mîr oluncaya dek yine Sultân Mehmed'de [73^b]rahnedâr olmamış medrese otalarından bir bâb ota intihâb ve ma'rifetiniz ile kütüb-i merkumeyi ihrâc ve ta'dâd ve defterleriyle tatbîk ederek ota-ı merkumeye vaz' ve temhîr ve muhâfazasına takayyüd ve ihtimâm eylesesiz deyu

Kassâbbaşı sâbık Halil Ağa'nın mîrîye olan deynini tahsîl için

İzzetlü defterdâr efendi

Kassâbbaşı sâbık Halil Ağa'nın mîrîye ve halefine olan düyûnunu edâda tekâsül ve muhâlefeti olduğunu hâvî cânib-i hazret-i cihân-dârîye arz ve takdîm olundukda merkum Halil Ağa tekâr başbâkikulu ağa habsine kaldırılıp bi'l-cümle akar ve emlâk ve eşyâsı kendü ma'rifetiyle fûrûht olunup mîrîye ve mâl-ı ocaklıktan halefi Ali Ağa'ya olan deynini tamamen edâ etdirilmesi bâbında hatt-ı hümâyûn-ı şevket-makrûn muhâbbet-rîz-i sudûr olmağın imdi fermân-ı hümâyûn-ı cihân-dârî buyurulduğu üzere merkum Halil Ağa'yı başbâkikulu ağa tarafında habs etdirilüp bi'l-cümle akar ve emlâk ve eşyâsı kendü ma'rifetiyle fûrûht olunup mîrîye ve mâl-ı ocaklıktan halefi Ali Ağa'ya olan mîrî akçeleri tamamen teslîm eylesesini tenbîh ü te'kîd ve eğer bundan sonra dahi mîrînin edâsında müsâmaha [ve] ihmâl²²⁶-güne harekete cesâreti zâhir olur ise Yedi Kulle'ye kaldırılıp emvâl-i mîrîyi tamamen kendüden tahsîl olundukdan sonra Magosa [74^a]Kal'ası'nda habs-i medîd ile habs olunacağını kendüye ifâde ve tefhîm ile

²²⁶ Derkenarda yazılmış.

mîrîyeyi bir gün evvel tamamen ve kâmilten edâ ve teslîm eylesine ihtimâm ve dikkat eylesiz deyu 4 R sene 1178

Kanûn-ı zuhûrât

Fî 25 R sene 1177 târihinde sadr-ı uzmâdan mühr-i hümâyûn ahz olunup sadâret-i a‘zamî kaymakamlığı kürkü Enderûn-ı Hümâyûn’da yeniçeri ağasına ilbâs buyurulmağla sadr-ı sâbıkın mevcûd bulunan takımıyla semâhatlü şeyhü’l-islâm efendi hazretleri Saray-ı Asafi’ye gelüp arz otasında kuûd eylediklerinde ba‘dehu tertîb üzere cümle kapu ricâli tebrik eylediler

El-hâc İzzet Mehmed Paşa ve Sırrı Selim Paşa’dan cebelü için

İzzetlü defterdâr efendi

El-hâlet-i hazîhi masârîf-ı seferiyyenin kesret ve mîrînin muzâyakası ma‘lûm olmakdan nâşî bundan akdem ihrâc olunan cebelü bedellerinden her kimin zimmetlerinde mâl-ı cebelü var ise tahsîli emr-i hümâyûn buyurulmakdan nâşî sâbıkâ Cidde vâlisi vezîr-i mükerrem izzetlü İzzet Mehmed Paşa hazretleri ile sâbıkâ Cidde vâlisi vezîr-i mükerrem izzetlü Sırrı Selim Paşa hazretlerinin zimmetlerinde olan cebelü mâlını bu def‘a kalyonlar mevâcibine tahsîsen Deraliyye’de olan kapu kethüdâları ve adamlarından mutâlebe ve bir iki gün zarfında tahsîl ve hazîne-i âmireye [74^b]teslîm ile kalyonlar mevâcibine i‘tâ eylesiz deyu

Cânib-i mîrîden muhallefât zabtıçün

İzzetlü defterdâr efendi

Kıbrıs muhassılı sâbık Hüseyin Kapudan Deraliyye’de vefât edüp karşuda hânesi ve külliyyetlü nukud ve emvâli olduğı ma‘lûm olduğundan başka Sakız’da emlâk-ı vefîre ve emvâl-i kesîre ve Dersa’âdet’e gelür iken Sakız’a uğrayup nukud-ı vâfire bırakmış olduğı ve Kıbrıs’da dahi zimemât-ı külliyesi olduğunu erbâb-ı vukuf tahkik ve ahbâr etmeleriyle imdi müteveffâ-ı mûmâileyh bîlâ-veled fevt olup cânib-i mîrî ile külliyyetlü ahz ü i‘tâsı olduğuna binâen mecmû‘ nukud ve muhallefâtı sarf-ı beytü’l-mâl olmakdan nâşî şimdiden hânesi temhîr ve sarraf otası ve sâ’ir maznûn mahalleri var ise anlar dahi ba‘de’t-tahkik temhîr edildikten sonra ahz ü i‘tâsına mahrem adamlarını celb ve yegân yegân istintâk ve Sakız’da ve Kıbrıs’da olan muhallefât ve emvâli zabtıçün

başka başka evâmir-i şerîfe ısdâr ve sâ'ir nukud ve envâlini tahkik ve zâhire ihrâc ve keyfiyeti takririniz ile ifâde eylesiz deyu

Muhallefât zabtıçün

İzzetlü defterdâr efendi

Bağdad tüccârlarından Müsteci oğlu Hâcî Mustafa nâm kimesne be def'a [75^a]Şam-ı şerîfde vefât edüp merkumun külliyyetlü emvâli olup servet ve yesârı olduğu ve Dersa'âdet'de Vezîr Hanı'nda Bağdadlı Hâcî Mehmed Cağal nâm kimesne şerîki olduğu ahbâr olunmağla imdi müteveffâ-ı merkumun emvâli ne mahalde ve ahz ü i'tâsı kimlerledir merkum şerîkini getirüp bi'l-istintâk zâhire ihrâc ve ve mâl-ı şirket ve mevâdd-ı sâ'ireden müteveffânın kendüde olan mâlını dahi sû'âl birle hârice çıkarup Şam'da ve sâ'ir mahallerde olan emvâlini cânib-i mîrîden zabtıçün mübâşirli emr-i âlî ısdâr ve şerîk-i merkumede olan emvâlini mîrîçün ahz u kabz ve keyfiyeti takririniz ile ifâde eylesiz deyu

Duhân gümrüğünün üç senelik hesâbının rü'yeti bâbında

Duhân gümrüğü nâzırı ve başmuhâsebeci efendi

Duhân gümrüklerinin üç senelik muhâsebe ve bakayâ defterleri ve hülâsası pâye-i serîr-i a'lâya arz olundukda işbu hülâsa olunan defter başmuhâsebeye kayd oluna ve zimem defterini ve temessükâtı Darbhâne-i Âmire emîni efendi hıfz eyleye ve fi-mâba'd tebdîl ve tagyîri rikâb-ı hümayûna arza mevkufla ve emvâl-i bakayâ kimlerin zimmetlerinde ise alâ eyy-i hâl tahsîl oluna ve gümrük emînlerinin kendü zimmetlerine geçen ve Ali Ağa merhûmun zimmeti dahi emvâl ve eşyâsından ve veresesinden tahsîl oluna ve Lut mütevellîsi Ali Efendi yedinden yirmi [75^b]tokuz kîse tahsîl oluna deyu hatt-ı hümayûn-ı şevket-makrûn-ı şeref-bahş sudûr olmağla mücebince hareket ve tahsîl-i zimem ve bakayâ-mezbûreye gereği gibi ihtimâm ve dikkat ve muhâfet edenlerin iktizâsı üzere te'dîblerini i'lâm ederek hüsn-i temşiyet-i mevâdd-ı mezbûreye sarf-ı makderet eylesiz deyu

İvaz Paşazâde Halil Beg'in duhân gümrüğü bakayâsı tahsîli bâbında

İzzetlü yeniçeri ağası

Yetmiş altı ve yetmiş yedi ve yetmiş sekiz senelerine mahsûben sâbika mîrâhur-ı evvel Halil Beg'in uhdesinde olan İstanbul duhân gümrüğünün rüsûmâtından

ba'zı tüccâr zimmetlerinde iktizâ eden bakayânın tahsîline me'mûr olanların müsâmahalarından nâşî elyevm zimmetlerinde sekiz yüz kîse akçeden mütecâviz akçe kaldığı inhâ olunup bakayâ-ı mezbûrenin kermiyet ve ihtimâm ile tahsîli matlûb olamağla imdi husûs-ı mezbûra mukaddem ta'yîn olunan mübâşir yazıcıya umûr-ı me'mûrine gereği gibi ihtimâm eylesesini tenbîh ve eğer emr-i tahsîle kudreti yoğise âharını ta'yîn ve gerek kâtibi tarafından verilen sûret-i defter mücebince seneyn-i merkumeye herkimin zimmetinde resm-i gümrük bakayâsı kalmış ise yerlü yerinden alâ eyy-i hâl tahsîl ve mîr-i mûmâileyh ma'rifetiyle darbhâhe-i âmireye teslim etdirüp inâd ve muhâlefet edenleri zâbitleri ma'rifetiyle ahz u habs ile zimmetlerini [76^a]tekmîlen tahsîle mezîd-i ihtimâm ve dikkat ve müceb-i buyrulduyla amel ve hareket eylesesiz deyu

Müteveffâ vezîr kapudan-ı deryâ sâbık Süleymân Paşa'nın muhâllefâtına dâir
İzzetlü defterdâr efendi

İstanköyü cezîresinde vefât eden kapudân-ı esbâk Süleymân Paşa'nın Enderûn-ı Hümâyûn hazînesine altı bin guruş bâ-temessük deyni olduğundan mâ'adâ ba'zı kimesneler dahi arzuhâl ile müteveffâ-i müşârünileyhden hukuk taleb edüp müteveffâ-i müşârünileyhin İstanköy'de olan muhâllefâtı hâlâ kapudan-ı deryâ vezîr-i mükerrerem izzetlü paşa hazretlerinin ma'rifetleriyle defter ve kapudan-ı hümâyûn Yusuf Kapudan'a teslim olunup Dersa'âdet'e vürûd eylediği müşârünileyh tarafından ahbâr olunup Enderûn-ı Hümâyûn hazînesinde olan deyninin ahzıçün muhâllefât-ı mezbûrenin Bâb-ı hümâyûnda hazîneye nakli ve düyûn-ı sâ'irenin ma'rifet-i şer'le rü'yet ü sübûtu ve ba'dehu iktizâsı üzere nizâmı muktezî olmağla imdi muhâllefât-ı mezbûreyi mahallinde tahrîr olunan memhûr ve mûmzî defter mücebince başbâkikulu ağa ma'rifetiyle kapudan-ı mûmâileyhden ahz ve Bâb-ı hümâyûn hazînesine nakl ve hıfz ve sâ'ire olan düyûnundan şer'an sâbit olanlarını murâbahası aşağı varılarak defter ve sübûtunda şâhidlerine dikkat ve iktizâ edenlerden sû'âl olunarak lâzime-i taharrîye ri'âyet ve müteveffâ-i müşârünileyhin îrâd ve masrûfı etbâ'ı yedinde olmağla [76^b]kethüdâ ve hazînedâr ve kâtibini getürdüp defteriyle hesâblarını gereği gibi rü'yet etdirüp zimmetlerinde her ne zuhûr eder ise ba'det't-tekmîl muhâllefât ve düyûn-ı müsbetenin ve etbâ'ı zimmetlerinde zuhûr eden akçelerin defterini arz ve ba'dehu muhâllefât-ı mezbûre ve düyûn husûsunda ne vechile fermân olunur ise ana göre hareket eylesesiz deyu fi 3 S sene 1179

Başmuhâsebeden kanûnu

Bu makule muhalledât ve zimemâtı cânib-i mîrîden zabt olunanlardan alacak iddiâ edenler iddiâ'larını başbâkikulu ağa muhâsamasıyla lede't-terâfu' mîrî kâtibi efendi yâhûd ordu-yı hümâyûn kadısı efendi huzûrunda ber-nehc-i şer'î ba'de'l-isbât verilen i'lâm-ı şer'î mücebince iddiâlarının zimemât-ı müteveffâdan havâlesiçün hazîne tezkiresi i'tâsı kavâ'id-i mer'îyye-i mîrîyye muktezâsındandır

Enfiyyenin nizâmına dâir

İzzetlü defterdâr efendi

İstanbul ve tevâbi' enfiyye mukata'ası mukaddemâ eshâm vechile fûrûht olunduğu esnâda mukata'a-i merkumeye verilen nizâmın dâ'imen ve müstemirren icrâsına ri'âyet olunmak lâzımeden iken birkaç seneden berü şurût-ı mukata'aya ri'âyet olunmadığından herkes beğendiği gibi taşra enfiyyesi bey' ü şirâ eylediklerine binâen bu keyfiyyet [77^a]mukata'a-i merkumenin ihtilâlini müceb ve cânib-i mîrîyi hasâreti müstevcib olmakdan nâşî cânib-i mîrîyi sıyâneten ve eshâb-ı eshâmı himâye husûsunun zâbita-i kaviyyeye rabt u tensîki mühimm ve muktezî olmağla imdi fi-mâba'd her kimin yedinde ticâret için enfiyye var ise cümlesini on güne kadar enfiyye emînine teslim ve kârhâne fîâtı üzere îcâb eden bahâsı ahz eylemelerini ve on günden sonra yedinde taşra enfiyyesi bulunur ise müft ve meccânen cânib-i mîrîçün zabt olunup sâhibi müslim ise kal'a-bend ve kefereden ise vaz'-ı kürek olunacaklarını iktizâ edenlere gereği gibi tenbîh ü te'kîde mübâderet ve bu husûsun ale'd-devâm düstûru'l-amel tutulmasına sen dahi nezâret eyleyesin deyu

Enfiyye nizâmına dâir

Enfiyye emîni

Tenbîh ü te'kîde mübâderet eylemeleriçün filâna filâna hitâben dahi başka başka fermân-ı âlî sâdır olmağla imdi sen dahi tarafından her mahalle mû'temed kolcular ve adamlar ta'yîn ve o misillü taşra enfiyyesi i'mâl ve fûrûht edenlerin mahalleri sedd ü bend ve beren ve bahren vürûd eden enfiyyeleri cânib-i mîrîçün ahz u girift olunduktan sonra iktizâ eden te'dîbâtlarının icrâsıçün o makuleleri ism ü şöretleriyle Bâb-ı Âlî'ye arz ve i'lâma müsâra'at ve hilâfına hareketden be-gayet tehâşî ve mücânebet eyleyesin deyu

[77^b] *Tulumbacıların nizâmıçün*

İzzetlü yeniçeri ağası ve izzetlü cebecibaşı ve izzetlü topcubaşı

Bi-kazâ-i Allah-ı te'âlâ bir mahalde ateş zuhûr eyledikde işti'âl bulmazdan evvel der-akab itfâsına medâr olmak için bundan akdem beher kolluğa birer tulumba tertîb olunduğu esnâda tulumbacı neferâtı esâmîleri kolluğa karîb olan mahallerde sâkin olan kimesnelere verilmek ve her kolluğun mahalle sâkileri her kaç nefer ise ahşam vaktinde iki aded kırbasını su ile memlû tulumba yanına vaz' eylemek üzere nizâm verilmişiken mürûr-ı eyyâm ile tulumbacı neferâtından fevt olanların esâmîleri kollukdan baîd mahallerde sâkin kimesnelere verilerek ma'âzallah-ı te'âlâ harîk vuku'unda der-akab itfâ murad olundukda tulumbacı neferâtı bulunmadığından başka nizâm-ı mezkûrun mugayiri sakalar dahi su ile memlû kırbalarını tulumba yanına vaz' eylemeyi terk eylediklerine binâen tîz elden su tedârîki dahi es'ab olmağla nizâm-ı mezkûr külliye terk olunma rütbelerine resîde ve bu takrîb ile zuhûr eden ateşin der-akab itfâsı mümkün olamadığından işti'âl bulup ve ibâdullahın zarar ve hasâret-i azîmelerine mü'eddî bir keyfiyyet olup hâlet-i evvelisine ircâ'ı ve icâbât-ı umûrdan olmağla imdi zat u rabtı muhavvel-i uhde-i ihtimâmınız olan mahallerde kolluklarda olan [78^a]tulumbacı neferâtı fî-mâba'd kolluklara karîb mahallerde sâkin olup nevbet ile kadr-i kifâyesi kolluklarda beytûtet eylemelerini her kolluğun çorbacılarına tenbîh ü te'kîd ve mahalle sakaları dahi mukaddemâ verilen nizâm mücebince gecelerde su ile memlû ikişer kırbalarını tulumba yanına vaz' eylemelerini iktizâ edenlere muhkem tenbîh ü te'kîd ve nizâm-ı mezkûrun devâm ve istikrârına dikkat ve siz dahi ale'd-devâm nezârete mübâderet eyleyesiz deyu 2 S 1179

Ocakların kurumlarını tathîr için İstanbul kadısı ve Hâvass-ı Refî'a ve Galata ve Üsküdar kadularına başka başka

İstanbul kadısı fazîletlü efendi

Öteden berü mevsim-i şitâ hulûlünde tennûr ve sâ'ir ateşden herkes hânelerini muhâfazaya ihtimâm ve ocakların kurumlarını sıkca sıkca tathîr edegelmişler iken bu hilâlde emr-i muhâfazaya adem-i ihtimâmdan nâşî ba'zen tennûr ve ba'zen ocakdan ateş zuhûru meşhûd olmağla bu husûsda ihtimâm olunması cümlenin lâzîme-i zimmeti olmağla imdi İstanbul'da vâkı' mahalle imâmîlerini ve esnâf kethüdâlarını çağırıp ocakların kurumlarını tathîr ve kapısı önlerine döküp tennûr ve sâ'ir ateşden hânelerini

gereği gibi muhâfazaya herkesin ihtimâm eylemelerini her mahallenin imâmı mahallesi ahâlîsine ifâde ve tefhîm eylemeleri için tenbîh ve kezâlik timurcu ve kalafatçı ve berber ve bunun emsâli san'atları

[78^b]ateşe tevakkuf olan esnâf dahi gece dükkânlarında ateş bırakmayup ve dükkânlarında olan ateşi gereği gibi muhâfaza eylemelerini tenbîh ve tesâmuh ve tekâsülleri müceb-i tehdîd-i şedîd olunacağını ifâde ve te'kîd ile tahzîre mübâderet eyleyesiz deyu 3 S 1179

Kurumlarını eshâb-ı büyüüt ve dekâkîn tathîrleriçün

İstanbul kadısı fazîletlü efendi

Mevsim-i şîtâ duhûl etmekden nâşî Âsitâne-i meymenet aşiyâne ve havâlîsinde vâkı' menâzil ve büyüüt ve ocaklu dekâkîn eshâbı yakdıkları ateşden hâsıl olan kurumlar eyyâm-ı sayfda ezyed olup te'sîr-i şerâre-i nârdan zebâne-keş ve ma'âzallah-ı te'âlâ harîk vuku' dahi melhûz olmağla hemân büyüüt ve menâzil ve dekâkîn eshâbı şimdiden ocaklarını tathîr ve kurumlarını kapu ve dekâkîn yanlarına ilkaları mühimm ve muktezî olmağın imdi İstanbul ve havâlîsinde olan mahallât imâmlarını huzûr-ı şer'e da'vet ve mahallâtta büyüüt ve menâzil ve ocaklu dekâkîn eshâbı şimdiden ocaklarını tathîr ve tanzîf ve kurumlarını alâmet olmak için kapu ve dekâkîn yanlarına vaz' ve ilka eylemelerini ve bundan başka me'lûf oldukları tennûrlarına ve mangallarına hadden ziyâde ateş komayup ve bi'l-iktizâ taşra gideri olur ise muhâfaza için kapak komağla avn-ı inâyet-i müsteân ile havf ve hatardan rehâ olunmasını cümlesine ale'l-vechü't-tehdîd tenbîh-i ekîd eylemelerini ifâde ve emr-i âlîşânı işâ'at [79^a]eyleyesiz bundan böyle ber-mu'tâd-ı kadîm on onbeş günde bir kerre ocaklarının kurumları kapuları yanlarında bulunmaz ise te'dîb olunacaklarını gûş-i hûşlarına ilka ve tefhîme mezîd-i ihtimâm eyleyesiz deyu

Mevlûd-i şerîf ve îdeynde kum döşemesiçün

İstanbul subaşısı ve asesbaşı

Revnağ-efzâ-i erîke-i İskender-şiyem şevketlü kudretlü mehâbetlü pâdişâh-ı âlem-penâh efendimizin te'diye-i salât-ı îd için cami'-i şerîfi teşrîfleri musammem olmağla şimdiden mumcılar ve katırcılara tenbîh ve mu'tâd üzere kumı tedârik ve ferş olunmağa ihtimâm ve dikkat eyleyesiz deyu

Mevlûd-i şerîf için

İşbu mâh-ı mübâreğin on ikinci günü mevlûd-ı nebevî sallallahü aleyhi ve sellem olmağla şevketlü kudretlü mehâbetlü pâdişâh-ı âlem-penâh efendimiz hazretleri bâ-sa'âdet ve iclâl cami'-i şerîfi teşrîfleri musammem olmağla uhdenize ihâle kılınan kumî şimdiden tedârik ve hamâlbaşı ma'rifetiyle mahall-i mu'tâda ferş olunmağa dikkat eylesiz deyu

İstanbul'da ba'zı lâşe ve mezbele tathîr ve tanzîf için

İzzetlü yeniçeri ağası

Belde-i tayyibe ismiyle müsemmâ olan Âsitâne-i meymenet-âşiyânenin beher hâl mekrûhât ve istikrâh olunur fuhşiyâtından tathîri ve tanzîfi ehemmi mehâmm [79^b]lâzımü'l-ihimâmından iken ba'zı kesâ hâneleri kurbunda ve mahallât aralarında ve miyân-ı esvâkda ve cami'-i şerîfe havlılarında mezbele ve câ-be-câ lâşe tecemmu' ve ta'affününden âmed-şüd eden ibâdullah dimâğları muhtell ve ibtilâ-i mihen ve ilel birle mütekedir ve mutazarrır olmalarına bâ'is olup tathîri ve tanzîfi muktezî olduğundan bundan akdemce herkes mahallâtını mezbele ve lâşeden tathîr ve deryâya ilka eylemeleriçün uhde-i ihtimâmınıza muhavvel olan mahallerde vâkı' kolluk çorbacılarına ve eimme-i mahallâta ve bâ-husûs tathîr-i esvâka me'mûr çerçöp subaşısına te'kid birle tenbîhi hâvî fermân-ı âlî şeref-sudûr bulup men' olunmuşiken hilâf-ı emr-i âlî tekâsül olduğuna ma'lûm ve meşhûd olmağla fî-mâba'd her kangî mahallerde olur ise olsun²²⁷ vuku' bulan mezbele ve lâşeyi deryâya ilka birle tathîr ve tanzîf etdirilmesine ihtimâm ve dikkat ve eğer bir nesne bulunmak ihtimâli olur ise cümlesi mes'ûl ve mu'âteb olunacaklarını bir hoşca tefhîme sarf ve say'-ı miknet ve müsâmahadan hazer ve mücânebet eylesiz deyu

Kaldırım yapılması bâbında

İzzetlü yeniçeri ağası

Edirne Kapusu hâricinden Egri Kapu tarafına giden tarîkden makseme varınca kaldırımın iki tarafı araba ve hayvânât tarîkinde çukurlar hâdis olmak hasebiyle cesîm çamurlar ve amîk bataklar hudûs edüp mürûr u ubûrda hayvânâta su'ûbet olduğu ve civârında vâkı' kal'a handeğinde katı vâfir moloz mevcûd olmağla zikr olunan tarîkde

²²⁷ Satırın üzerine sonradan yazılmış.

çukurları sâlifü'z-zikr moloz [80^a]toldurulduğu sûretde ibâdullah ve hayvânâtın mürûr u ubûrlarında sühûlet-âsân olacağı haber verilmekle imdi husûs-ı mezbûra tarafınızdan mu'temedün-aleyh birer adam ta'yîn ve Eyyüb subaşı ve yasakcısı ve bostânların kethüdâsı ma'rifetiyle Yedi Kulle'den Eyyüb'e varınca vâkı' bostânların amelesinden nevbet ile birer ikişer adam ihrâc ve zikr olunan handekde mevcûd molozu tarîk-i mezbûrun çukurlarına nakl ve çukurları tesvîye ve tarîk-i mezbûru gereği gibi tathîr etdirüp ve tekmîline ihtimâm ve bu takrîb ile bostânların cümlesini tecrîmden ve cevr ü taaddîden me'mûr kılınanların hazer eylemelerini kemâ-yenbagî tenbîh edesiz deyu

Kaldırım yapıldırılması bâbında

İzzetlü yeniçeri ağası

İstanbul sûru dâhilinde vâkı' sokakların kaldırımları bozulmağla ibâdullah ve hayvânâtın geşt ü güzârlarında taab ve meşâkka dûçâr oldukları müşâhede olunup o misillü kaldırımlar vakt vakt Dergâh-ı âlî yeniçeri ağası bulunanların ma'rifetiyle yapıdırılıp ba'zı mahallin masrûfu cânib-i mîrîden ve ba'zı mahallin dahi masârufi eshâb-ı büyüüt ve akar taraflarından verilmesi mu'tâd-ı kadîm olmağla imdi derûn-ı İstanbul'da her ne mahalde bozulmuş kaldırım var ise masrûfu mîrîden verilmesi mu'tâd olan mahallin masrûfu mîrîden ve eshâb-ı büyüüt ve akar taraflarından verilmesi [80^b]mu'tâd olan mahallerin masrûfları büyüüt ve akar eshâbından verilmek şartıyla kemâl-i metânet ve rasânet üzere müddet-i kalîlde bozulmayacak ve cânib-i mîrîye hasâratı müeddî olmayacak vechile tarafınızdan mahsûs adamlar ta'yîn ve bir gün evvel mecmû'ının yapıdırılmasına mezîd-i ihtimâm ve dikkat eylesiz deyu

Vilâdet-i hümayûn [derkenar, Şâh Sultân]

İstanbul kadısı fazîletlü efendi

Hamdullahü'l-melikü'r-rahman şevketlü kerâmetlü mehâbetlü kudretlü pâdişâh-ı âlem-penâh velî-ni'metimiz efendimiz hazretlerinin sulb-i pâk-i feyz-nâklarından pîrâye-bahş-ı mehd-i şühûd ve zîver-i enver vücûd²²⁸ olan duhter-i pâkîze-ahterleri devletlü ismetlü Şâh Sultan aliyetü's-şân hazretlerinin kudûm-i meserret-lüzûmlarıçün işbu îd-i şerîf-i behcet-redîfin ikinci²²⁹ gününden bed' olunmak üzere beş gün beş gece donanma ve şehri-âyîne izn ü ruhsatı hâvî fermân-ı hümayûn-ı hazret-i

²²⁸ Derkenarda yazılmış.

²²⁹ Satırın üstüne sonradan eklenmiş.

cihân-dârî şeref-sudûr olmağla imdi bezistân-ı atîk ve cedîd ve serrâchâne ve yağlıkcı ve yorgancı ve haffâf esnâfî kethüdâlarıyla sâ'ir esnâf kethüdâlarını getirdüp işbu emr-i âlînin mazmûn-ı beşâret-nümûnunu işâ'at ve esnâf alayı tertîb eylemeyüp ancak sâbıkda olduğu vechile her sınıf dükkânlarını tezyîn ve eyyâm-ı mezbûre leyâleside dahi dükkânların güşâd ve karar ve kendü hallerinde geşt ü güzâr ve izhâr-ı envâ'-ı sürûr ve ibrâz-ı asâr-ı ibtihâc ve hubûra ibtidâr ve devâm-ı ömr ve şevket ve iclâl-i hazret-i **[81^a]**pâdişâhî ed'îye-i hayriyyesine iştigal ve îrâd ve iksâr eylemeleriçün cümlesine gereği gibi ifhâm ve te'kîde mübâderet eylesiz deyu

Vilâdet-i hümâyûn Sultân Selim-i Sâlis Fî 27 CA sene 1175 penç-şenbih ale's-seher²³⁰

İzzetlü topçubaşı ağa

Hamdullahü'l-kerîm işbu cemâziye'l-evvelin yirmi yedinci mübârek yevm-i hamîsinde ale's-seher şevketlü kerâmetlü mehâbetlü kudretlü pâdişâh-ı âlem-penâh velî-ni'metimiz efendimiz hazretlerinin sulb-i pâk-i feyz-nâklarından bir şehzâde-i civân-baht-ı âlî-nijâd zîver-i mehd-i şühûd sa'âdet-nümûd ve ism-i sâmileri Sultân Selim vaz' olunduğu müyesser-i emr-i hümâyûn-ı şevket-makrûn şeref-bahş vürûd olmağla kudûm-i meymenet-lüzûmlarıçün gün ve gece donanma ve şeh-âyine izn ü ruhsat hazret-i cihân-dârî buyurulmakdan nâşî ber-mu'tâd-ı kadîm Dergâh-ı âlî topcuları kışlak mahallerini tezyîn sâbıkda olduğu vech üzere izhâr-ı ibtihâc ve şâd-mânîye mübâderet ve donanma hitâmına dek evkat-ı ma'lûmede toplar endâhte olunmak ve zabt u rabtı uhde-i ihtimâmınıza müfevvez olan mahallerde vâkı' esvâk ve bâzâr ve menâzillerde ibrâz-ı envâ'-ı ibtihâca iştigal eden ibâdulahın istihsâl-i emn ü râhatları husûsu matlûb-ı hümâyûn-ı hazret-i pâdişâhî olmağla kemâ-fi'l-evvel iktizâ eden emâkine zabitân ve neferât zamm ve ta'yîn ve ibâdulaha îsâl-i mazarrat dâiyyesinde oldukları müte'ayyin olan **[81^b]**yaramaz ve müfsid makulelerini ahz u te'dîbe mübâşeret ve kendü hâllerinde izhâr-ı şâd-mânî ve geşt ü güzâr edenlere ta'arruzdan hazer ü mücânebet eylemelerini muhkem tenbîh ve telkin ve ümmü'l-habâis olan hamr ve arak makulesi müskirâtı def'îçün ol tarafda olan mey-gede ve koltuk külliye sedd ü bend olup bir ferde hamr ve arak verilür ise cesâret edenleri kapuları pîş-gâhına salb olunacakları muhakkak olduğunu dahi mukaddemce mey-gede eshâbına ve kefere ve

²³⁰ Derkenar.

Yehûd cemâ'atbaşlarına tehdîden ve ihtimâmen tefhîm eylemek mühimm ve muktezî olmağla imdi zabt u rabtı uhdene muhavvel olan mahallerde vâkı' esvâk ve bâzâr ve menâzillerde karâr ve izhâr-ı asâr-ı ibtihâc ve şâd-mânîye ibtidâr ve eyyâm mezkûre ve leyâlîsinde geşt ü güzâr eden ibâdûllahı mazarrat-ı eşkıyâ ve erâzilden vikayene için muktezî olan mahallere zabitân ve neferât zamm ve ta'yîn ve tafsîl olunduğu üzere zabt u rabtı emrine dikkat ve kendü hâllerinde izhâr-ı sürûr edenlere ta'arruzdan mücânebet eylemelerini tavsiye ve telkin ve ol tarafda mey-gede ve koltuk var ise bi'l-küllîye sedd ü bend ve minvâl-i muharrer üzere eshâbına ve keferre ve Yehûd tâifesine tenbîh ve tahzîre mübâderet ve bu vechile âsâyîş-i ibâda ihtimâm-ı tam ederek cümleden cânib-i hümayûn-ı hazret-i cihân-bânî için isticlâb-ı da'vât-ı hayriyyeye bezl-i cell-i himmet eyleyesiz deyu

Vilâdet-i hümayûn için kapudan paşaya ve topcubaşıya ve bostâncıbaşıya ve İstanbul kadısı ve yeniçeri ağasına ve sâ'ir iktizâ edenlere buyuruldu

[82^a] Sultân Selim-i Sâlis²³¹ Bostâncıbaşı ağaya tahrîrde Yedi Kulle ve Kız Kulesi ve Hisârlar'a top endâhtı için haber gönderilmesi ve Topkapu pîş-gâhında mu'tâd üzere top endâht etdirilmesi tasrîh olunmuşdur

İzzetlü topcubaşı

Sultân Süleyman fî 27 S sene 1193 sebt-i çehâr-şenbih²³²

Hamdullahü'l-melikü'l-mennân işbu mâh-ı saferü'l-hayrın yirmi sekizinci çehâr-şenbih gecesi matla'-ı nûr-nümâyân devlet-bünyân devletlü necâbetlü Şehzâde Sultân Süleyman emmedullah-ı zılâl-ı bekahu be-tûlü'z-zaman zamân hazretleri mânend-i mihr-i cihân-efrûz-ı pertev-bahş mehd-i Bürûz olmalarıyla zuhûr-ı bâ-sürûrile mesâmi'-i ahâlî şâd-mânî-i hubûrı nâ-mahsûr kılınmak için yarınki çehâr-şenbih gününden bed' ile ale'l-âde üç gün üçer nevbet top endâhtı husûsuna mübâderet eyleyesiz deyu fî 27 S sene 1193

*Vilâdet-i hümayûn Beyhân Sultân*²³³

²³¹ Derkenar.

²³² Derkenar.

²³³ Derkenar.

İstanbul kadısı fazîletlü efendi

Hamdullahü'l-melikü'l-mennân şevketlü kerâmetlü mehâbetlü kudretlü pâdişâh-ı âlem-penâh velî-ni'metimiz efendimiz hazretlerinin sulb-i pâk-i feyz-nâklarından pîrâye-bahş-ı mehd-i şühûd olan duhter-i pâkîze-ahterleri devletlü ismetlü Beyhân Sultân aliyyetü'ş-şân hazretlerinin kudûm-i meserret-lüzûmlarıçün işbu çehâr-şenbih gününden bed' ile üç gün üç gece donanma ve şehir-âyîne izn ü ruhsatı hâvî fermân-ı hümayûn-ı hazret-i cihân-bânî şeref-sudûr olmağla imdi bezistân-ı atîk [82^b]ve cedîd ve Serrâchâne ve yağlıkcı ve yorgancı ve haffâf esnâfî kethüdâları ile sâ'ir esnâf kethüdâlarını getürdüp işbu emr-i âlînin mazmûn-ı beşâret-nümûnunu işâ'at ve esnâf alayı tertîb eylemeyüp ancak sâbıkda olduğu vechile her sınıf dükkânlarını tezyîn ve eyyâm-ı mezbûre ve leyâlisinde güşâd ve karar ve kendü hallerinde geşt ü güzâr ve izhâr-ı envâ'-ı sürûr ve ibrâz-ı asâr-ı ibtihâc ve hubûra ibtidâr ve devâm-ı ömr ü şevket ü iclâl-i hazret-i pâdişâhî ed'îye-i hayriyyesine iştigal eylemeleriçün cümlesine gereği gibi ifhâm ve te'kîde mübâderet eyleyesiz deyu

*Vilâdet-i hümayûn kapudan paşa ve bostâncıbaşı ve yeniçeri ağası ve cebecibaşı ve topcubaşı ve Galata voyvodası ağalara başka başka tasarruf ile buyuruldu Beyhân Sultân*²³⁴

İzzetlü yeniçeri ağası

Hamdullah-ı te'âlâ şevketlü kerâmetlü mehâbetlü kudretlü velî-ni'metimiz pâdişâh-ı âlem-penâh efendimiz hazretlerinin sulb-i pâk-i feyz-nâklarından pîrâye-bahş-ı mehd-i şühûd olan devletlü ismetlü Beyhân Sultân aliyyetü'ş-şân hazretlerinin kudûm-i meymen-lüzûmlarıçün işbu çehâr-şenbih gününden bed' olunmak üzere üç gün üç gece donanma ve şehir-âyîn fermân-ı hümayûn-ı meserret-bahş şeref-efzâ-i sudûr olmağın imdi zabt u rabtı muhavvel-i uhde-i ihtimâmınız olan mahallerde hamr ve arak makulesi müskirâtın vechen mine'l-vücûh bulunmamasıçün mey-gede ve koltuklar sedd ü bend ve ayaklular dahi men' olunup bundan başka iktizâ eden mahallere olageldiği vechile kolluk vaz' ü te'mîn-i belde veistirâhat-ı ibâd için [83^a]etrâf-ı mahâllât ve esvâkı muhâfaza eylemelerini sâ'ir me'mûr olan kolçukadârları ve çorbacılar tenbîh ü te'kîde mübâderet ve siz dahi ale'd-devâm nezâret ile devâm-ı ömr ü devlet-i hazret-i cihân-dârî ed'îyesine iştigal ve muvâzabet eyleyesiz deyu Fî gurre-i S 1179

²³⁴ Derkenar.

*Vilâdet-i hümayûn Şâh Sultân*²³⁵

İstanbul kadısı fazîletlü efendi

Vilâdet-i hümayûn için bundan mukaddem beş gün beş gece fermân olunan donanmaya eğerçi dört gece dahi zamm olunmuşidi lâkin şevvâl-i şerîfin sekizinci çehâr-şenbih günü Tersâne-i Âmire'de inşâ olunan kalyon deryâya indirilmek üzere olduğuna binâen şevvâl-i şerîfin yedinci salı günü ve sekizinci çehâr-şenbih gecesi tamam olmak bâbında fermân-ı hümayûn-ı hazret-i cihân-bânî şeref-yâfte-i sudûr olmağla imdi ber-mûceb-i fermân-ı hümayûn donanma şevvâl-i şerîfin yedinci salı günü ve sekizinci çehâr-şenbih gecesine dek mümtedd olup leyl-i mezbûrede tamam olmak üzere esnâf kethüdâlarına ve sâ'ir iktizâ edenlere tenbîh eylesiz deyu

*Vilâdet-i hümayûn Şâh Sultân*²³⁶

İzzetlü çavuşbaşı ağa

Şevketlü kerâmetlü mehâbetlü kudretlü velî-ni'metimiz pâdişâh-ı âlem-penâh efendimiz hazretlerinin Allâhü'l-hamd ve'l mennihi Şâh Sultân ism-i sâmiyesiyle müsemmâ [83^b]duhter-i pâkîze-ahterleri zîver-i mehd-i vücûd bulmağın ramazân-ı şerîf takrîbiyle der-akab donanmaya bed' olmak üzere fermân buyurulmağın imdi bi'l-yümn ve'l-ikbâl vücûda gelen sultân-ı aliyyetü's-şân hazretlerinin donanması îdin ikinci gününe te'hîr olunduğu iktizâ eden mahallerde cümleye i'lân ü isâ'at eylemek üzere dellâlbaşuya tenbîh edüp taraf taraf dellâllar ba's u tesyîr ile bir an evvel işâ'at birle i'lân-ı vilâdet-i hümayûna ihtimâm ve dikkat eylesiz deyu

*Vilâdet-i hümayûn Hibetullah Sultân Fî 15 B sene şeb-i tahsîne sâ'at 5*²³⁷

İzzetlü çavuşbaşı ağa

Hamdullahü'l-melikü'l-mennân şevketlü kerâmetlü mehâbetlü kudretlü pâdişâh-ı âlem-penâh velî-ni'metimiz efendimiz hazretlerinin sulb-i pâk-i feyz-nâklarından işbu mâh-ı recebü'l-ferdin on beşinci penc-şenbîh gecesi sâ'at buçukda Hibetullah Sultân ismiyle mevsüme-i kehvâr-vücûd ve zînet-efzâ-i mehd-i şühûd olan sultân-ı aliyyetü's-şân hazretlerinin tebşîr-i kudûm-i meymenet-lüzûmlarını i'lân ü

²³⁵ Derkenar.

²³⁶ Derkenar.

²³⁷ Derkenar.

işâ'at ettirmek muktezî olmağla imdi dellâlbaşığı getürdüp işbu haber-i meserret-eseri Âsitâne-i Aliyye derûnunda Bedestân-ı Atîk ve Cedîd ve Yağlıkcılar ve Serrâchâne esvâklarında ve sâ'ir mahallerde ve havâlîsinde ve Hâslar ve Galata ve Üsküdar ve Boğaziçi'nde ve Hisârlar'da münâdîler nidâ ve i'lân ve yedi gün ve yedi gece donanma ve şehir-i âyîne dahi fermân-ı hümâyûn buyurulduğunu işâ'at birle tefhîme mübâderet eylesiz deyu

[84^a] *Vilâdet-i hümâyûn* Sultân Ahmed²³⁸

İstanbul kadısı fazîletlü efendi

Bi-hamduallahü'l-melikü'l-atiyye sabıka-i inâyetü'l-ahiyye eşref sa'ât ve eyem evkat fâizü'l-berekâtda izz ü sa'âdet ve ikbâl ü meymenet-iclâl ile şevketlü kerâmetlü mehâbetlü kudretlü velî-ni'metimiz pâdişâh-ı âlem-penâh efendimiz hazretlerinin sulb-i pâk-i feyz-nâklarından şeref-bahş-ı kehvâre-i vücûd ve zînet-efzâ-i kamât-ı şühûd olan şehzâde-i civân-baht Sultân Ahmed tavella'llahu bi-lutfi's-Samed hazretlerinin kudûm-i meymenet-lüzûmları sebep-i tezâyüd-i ebed emn ü râhat-ı enâm ve bâ'is-i tezâuf-ı niam itmînân ve refâhiyet-i havâss ve avâm olması bî-reyb ü gümândır ve "ammâ bi-ni'meti Rabbüke fehâdis" nass-ı kerîm hikmet-i nizâmı üzere bu ni'met-i uzma' ve atiyye-i küberânın i'lân ve işâ'atı ve tebşîr ve beşâreti zımnında donanma ve şehir-âyîne izn ü ruhsatı kaîde-i kadîme-i müstahsene olduğuna binâen yedi gün ve yedi gece donanma ve şehir-âyîni için emr-i hümâyûn-ı hazret-i şehriyârî olmağın imdi Bezâstân-ı Atîk ve Cedîd ve Serrâchâne ve yağlıkcı ve yorgancı ve haffâf esnâfi kethüdâlarıyla sâ'ir esnâf kethüdâlarını getürdüp işbu emr-i âlînin beşâret-nümûnunu işâ'at ve esnâf alayı tertîb eylemeyüp sâbıkda olduğu vech üzere her sınıf dükkânlarını tezyîn ve yedi gün ve yedi gece olmak üzere dükkânlarında karâr ve hitâmına değin kendü hâl ve safâ-ı bâllarıyla geşt ü güzâr birle izhâr-ı envâ'-ı sürûr [84^b]ve ibrâz-ı asâr-ı ibtihâc ve hubûra kemâ-hû-hakkıha ibtidâr ve devâm-ı ömr ve şevket ve izdiyâd fer ve saltanat ed'iyesine iştilal ve iksâr eylemeleriçün cümlesine gereği gibi ifâde ve tefhîme mübâderet eylesiz deyu

Donanma-ı vilâdetden nisânın men'i

İzzetlü çavuşbaşı ağa²³⁹

²³⁸ Derkenar.

²³⁹ Derkenarda yazılmış.

Donanma eyyâmında nisvân tâifesinin esvâk ve bâzâr ve mahallât aralarında geşt ü güzârları hatt-ı hümâyûn-ı mehâbet-makrûn ile memnû‘ olduğuna binâen donanma tamamına dek kapulardan taşra çıkmayup büyütlarında karar etdirilmek için dünki gün mü’ekkid emr-i âlî ile İstanbul ve Galata ve Hâslar ve Üsküdar kadıları efendilere ve izzetlü yeniçeri ağası ve izzetlü bostâncıbaşı ağaya ve sâ’ir zabitâna başka başka tenbîh ü te’kîd olunmuşiken hilâf-ı emr-i âlî nisâ tâifesi hâlâ esvâk ve bâzâr ve mahallât aralarında geşt ü güzâr eyledikleri meşhûd olunmağla imdi bu sâat sermünâdiyi getürdüp fi-mâba‘d donanmanın hitâmına dek nisâ tâifesinden bir ferd bâzâra çıkmayup ve mahallât aralarında gezmeyüp evlerinde karar ve bundan sonra bulunurlar ise derhâl ahz ve te’dîb olunacakları muhakkak olduğunu gerek İstanbul derûnunda gerek Galata ve Hâslar ve Üsküdar etrâflarında münâdîler nidâ etdirüp mü’ekkedden tahzîr ve tahvîfe mübâderet ve taraf taraf münâdîler tesviyeye ma‘-besmele-i şerîf mübâderet eyleyesiz deyu

Donanma ve şehîr-âyîn sebebiyle gelen başıboş vilâyetlerine i‘âde bâbında

[85^a] İzzetlü yeniçeri ağası

Bu hilâlde Âsitâne-i Aliyye’ye Rum-ili ve Anadolu câniblerinden donanma ve şehîr-âyîn için ba‘zı lu‘b-bâzlar ile başıboş eşhâs makuleleri esvâk ve bâzâr ve mahallât aralarında esnâ-i donanmada geşt ü güzârlar edüp el-hâlet-i hazîhi o makuleler vilâyetleri cânibine avdet etmeyüp hânlarda ve bekâr otalarında dükkân ve mahzen ta‘bîr olunur dükkân altlarında meks ve karar üzere oldukları ahbâr olunmağla imdi donanma ve şehîr-âyîn vesilesiyle etrâfdan Âsitâne-i Aliyye’ye gelüp meks ü karar üzere olan lu‘b-bâzlar ve ol bahâne ile gelen başıboş eşhâs makuleleri her ne mahalde bulunurlar ise ahz ve vilâyetleri cânibine sevk ve tesyîre ihtimâm u dikkat olunmak için tarafınızdan tenbîhi iktizâ edenlere muhkem tenbîh ü te’kîde mübâderet ve birkaç gün zarfında²⁴⁰ cümlesini vilâyetlerine i‘âde ve ircâ‘a siz dahi ihtimâm ve nezâret eyleyesiz deyu 24 S sene 1179

İstanbul zer-i mahbûbu üçer ve İstanbul findıklısı dörder guruşa revâcı

İstanbul kadısı fazîletlü efendi

²⁴⁰ Metinde, “tarfina”.

Hâlâ deryâ-bâr-ı adâlet-medâr-ı hüsrevânede sikke-i hümâyûn-ı sa‘âdet-makrûn ile meskûk ve el-yevm yüz on pâreye alınup verilen zer-i mahbûb ve yüz elli beş pâreye olan findık altunu ba‘zı nâkîsü’l-ayâr altun işleyen İstanbul zer-i mahbûb ve findıklısını ba‘zı tama‘kârlar celb ve cem‘ emniyesiyle ol havâlî nakl ve bu fi‘l-i münker Memâlik-i Mahrûse’de sikke-i hasene-i [85^b]hüsrevânenin fikdânına ve nâkîsü’l-ayâr altunun vecdânına ve teâmül-i nâsın inkitâ‘ına sebep ü illet olduğu derece-i tahkike resîde olmağla bu mazarratın indifâ‘ı sikke-i hümâyûnun Memâlik-i Mahrûse’de istikrârı ile tarîka-i iktisâda²⁴¹ ri‘âyet ve icâbât-ı umûrdan olmağın Âsitâne-i Aliyye Darbhânesi’nde meskûk olan zer-i mahbûb-i İstanbulî üçer guruşa ve kezâlik İstanbul findıklısı dört guruşa râic olup bu i‘tibâr Mısır altunu envâ‘ında cârî olmayup ancak Mısır Kahire cânibinde kat‘ olunan ekseri nâkîsü’l-ayâr olduğundan başka eyâdî-i nâsda bulunan İstanbul altunlarını pey-der-pey ahz ve ihtilâs ile izâbe edegelmeleriyle kemâ-kân Mısır zer-i mahbûbu ve zincirlisi yüz otuz pâreye ve Mısır findıklısı yüz elli beş pâreye dâd ü sitâd olunması bâbında emr-i hümâyûn-ı şevket-makrûn şeref-yâfte-i sudûr olmağla imdi fi-mâba‘d Mısır zer-i mahbûbu ve zincirlisi yüz otuz pâreye ve findıklısı yüz elli beşer pâreye tamü’l-vezn ve kâmilü’l-ayâr İstanbul zer-i mahbûb altunu üçer guruşa ve kezâlik İstanbul findıklısı dört guruşa alınup verilüp ziyâde ve noksâna alınmamak husûsunu bezistân-ı atîk ve cedîd ve esnâf kethüdâlarına ve sarrâflar ve sâ’ir ma‘lûmu lâzım gelenlere tenbîh-i ekîd ve hilâfına hareket olunmaktan tahzîr-i şedîd eylesesiz deyu

Nâkîsü’l-vezn ecnâs altunun bey‘ ü şirâdan men‘i bâbında

[86^a]İstanbul kadısı fazîletlü efendi

Nâkîsü’l-vezn ecnâs altunun bey‘ ü şirâda ahz ü i‘tâsı külliyyen men‘ olunmuşiken bezâstânlarda ve çarşularda ba‘zılar bir buğday noksânda be’s yokdur zu‘m-ı fâsidiyle memnû‘ olan nâkîs altunları ahz ü i‘tâya tasaddî idüp keyfiyyet-i mezbûre bundan mukaddem verilen nizâma mugayir ve giderek ibâdullahın hasâretlerini mûceb olacak derecelere müntehî olmağla bâdî olmağla imdi esnâf kethüdâlarını ve Vâlîde Hanı’nda sâkin Halebli bâzergânlardan birkaç neferini getirdüp ba‘de’l-yevm memnû‘ olan nâkîsü’l-vezn altun ahz ü i‘tâdan ihtirâz eylemelerini ve her kimde zuhûr eder ise hıfzen li’n-nizâm iki şikk kılınmasını her bir ehl-i hîrfete ifâde

²⁴¹ Metinde, “iktizâda”

eylemek üzere muhkem tenbîh ve tervîc-i nâkîsa sâ'y ve musirr olanları ibreten li'l-gayr te'dîb için huzûrumuza ihzâr eylemelerini ifhâm ve ba'de'l-yevm işbu emr-i ehemmdede tekâsül zuhûr eder olur ise mazhar-ı itâb olacaklarını ifâde ile mugayir-i nizâm hareketden tahzîr eyleyesiz deyu

Bir sûreti dahi Darbhâne-i Âmire emîni izzetlü efendiye tahrîr olunmuşdur

İstanbul kadısı efendiye şu vechile fermân olmağla lâkin sarrâf tâifesinden ba'zıları nâkîsü'l-vezn altunları tervîce sa'y eder imiş bundan sonra bu emr-i memnû'a cesâret eder olur ise ahz ve ibreten li'l-gayr cezâsı icrâ olunacağını tefhîm ve mugayir-i nizâm hareketden cümlesini men' ve tahzîr eyleyesiz deyu

[86^b] *Nâkîsü'l-vezn ecnâs altunun bey' ü şîrâda ahz ü i'tâsının men'i bâbında*

İstanbul kadısı fazîletlü efendi

İ'lâmızda beyân olunduğu üzere nâkîsü'l-vezn altunun revâcından men' ve ibâdullahın hasâret-i dâimiyyeden halâs olmalarını müstelzim olduğuna binâen esnâf kethüdâlarının istid'âları üzere külliyyen yasağ olunması bâbında emr-i hümâyûn-ı cihân-dârî şeref-yâfte-i sudûr olmağla imdi bezâstân kethüdâlarını ve sâ'ir iktizâ eden esnâf kethüdâlarını getürdüp fi-mâba'd nâkîsü'l-vezn altunları alup vermemek üzere cümlesine tenbîh ve ba'de'l-yevm tamü'l-vezn ecnâs nukud akçe ile bey' ü şîrâ eylemelerini tenbîh ü te'kîd ve işbu yasağı cümleye i'lân için bugüne dellâl nidâ etdirilmek üzere tanzîm eyleyesiz deyu

Nâkîsü'l-vezn ecnâs altunun bey' ü şîrâda ahz ü i'tâsının men'i bâbında

Veznde noksân olan envâ' altunun ahz ü i'tâsı külliyyen men' olunmak bâbında bundan akdem şeref-yâfte-i sudûr olan hatt-ı hümâyûn-ı şevket-makrûn mücebince buyuruldu ısdâr ve esnâf kethüdâlarına ve sâ'ir tenbîhi iktizâ edenlere tenbîh olunmuşken ba'zılarına eksik altun ahz ü i'tâsına cesâret ve mugayir-i fermân hareket eyledikleri istimâ' olunup mâdde-i mezbûreye ale'd-devâm dikkat ve memnû'-ı merkumun istimrârıyla ibâdullahın hasâretten masûn olması emrine dâ'imâ nezâret olunmak ve hilâfına hareket edenlerin hıfzen li'n-nizâm cezâ-i lâyıkları icrâ olunmak bâbında bu def'a dahi fermân-ı hümâyûn-ı hazret-i cihân-dârî şeref-yâfte-i **[87^a]** sudûr olduğuna binâen cem'iyetleri mahallerinde dellâllar nidâ etdirilmek üzere dellâlbaşıya tenbîh ve bezâstân kethüdâsı ve yiğitbaşı ve nizâm ustalarından iktizâ edenleri getirdüp

fî-mâba‘d eksik altunun bey‘ ü şîrâda ahz ü i‘tâsını külliyyen men‘ eylemelerini muhkem tenbîh ve mütenebbih olmayanları haklarından gelinmek için tarafınıza ahbâr eylediklerinde der-akab i‘lâmı tahrîr ve ibreten li’s-sâ’irin te‘dîbi için tarafımıza irsâl ile işbu nizâm-ı müstahsenenin ale‘d-devâm düstûrû‘l-amel tutulmasını cümleye ifade edüp hilâfına hareketden ve iğmâz ve müsâmaha misillü vaz‘dan cümlesini gereği gibi tahzîr eyleyesiz deyu

Darbhâne-i Âmire‘de kat‘ olunan beyâz akçenin tanzîmi bâbında

İzzetlü defterdâr efendi

Beher sene Darbhâne-i Âmire‘de katı vâfir beyâz akçe kat‘ olunur iken taşrada beyâz akçe tedârîki iktizâ eyledikde bulunmasında usret olmağla sebep ü hikmeti tafahhus ve te‘emmül olundukda Darbhâne-i Âmire‘de kat‘ olunan beyâz akçe ecnâsının Düvel-i Nasârâ memleketinde kesret üzere bulunmasını icâb etmekle Düvel-i Nasârâ memleketlerine kesret üzere gitmesinin vechi izzetlü darbhâne emîni efendi ma‘rifetiyle erbâb-ı vukufdan sû‘âl olundukda Memâlik-i Mahrûse‘de râic olan Düvel-i Nasârâ sikkesiyle meskûk beyâz akçe ile Darbhâne-i Âmire‘de kat‘ olunan beyâz akçenin ayârı ve mikdârı bu def‘a cümle ma‘rifetiyle ve bir def‘a dahi hazîne kethüdâsı ağa huzûrunda kuyumcubaşı ve sâ‘ir erbâb-ı vukuf ma‘rifetleriyle imtihân olunmağla [87^b]sikke-i hümâyûn ile meskûk guruşun bir dânesi altmış ayârında yedi buçuk dirhem olup izâbe olundukda her birisinde dört buçuk dirhem sîm-i hâlis zuhûr Dobrevnik sikkesiyle meskûk kabasakal ta‘bîr olunan beyâz akçenin bir dânesi altmış ayârında tokuz dirhem olup izâbe olundukda birisinde beş buçuk dirhemden noksânca sîm-i hâlis zuhûr edüp zikr olunan kabasakal sikkesi altmış pâreye râic olduğuna binâen sikke-i hümâyûn ile meskûk olan guruş Dobrevniklü devşirüp vilâyetlerine irsâl ve bir guruşa bir dirhem sîm vaz‘ ve sikkesini darb ve altmış pâreye fûrûht etmekle her bir kabasakal sikkesiyle meskûk olan kara guruşda ol mikdâr intifâ‘ları bâhir ü aşîkâr olup bu sûretde sikke-i hümâyûn ile meskûk olan beyâz akçenin kesret üzere memâlik-i Düvel-i Nasârâ‘ya gitmemesi ve cânib-i mîrî ve ibâdullahın hasâretten masûn olmaları maslahatı için bu mâddenin bir sûret-i müstahseneye ifrâğı iktizâ etmekle münâsibi müzâkere olundukda kabasakal ve kara guruş sikkelerinin bahâları râicleri tenkîs olunsa zikr olunan sikkeler eyâdî-i nâsda kesret üzere bulunduğuna binâen ibâdullahın zarar-ı küllîye ibtilâlarına sebep olacağı müteyakkın olmağla zarûrî sîret-i âharı ihtiyâr olunup sikke-i hümâyûn ile meskûk olan guruşun üzerine bir buçuk dirhem sîm izâfe ile tokuz

dirheme iblâğ ve ayârı kabasakal sikkesi ayârından ziyâde vü a'lâ ve her tokuzar dirhem ve altmış beş ayârında olmak üzere cedîd zolota [88^a]kat' olunup kabasakal misillü altmış pâreye râic olduğu sûrette mîrî ve ibâdullahın hasâretten sıyânetleri ve beyâz akçenin memâlik-i sâ'ireye gitmemesi fevâidi hâsıl olduğuna binâen cânib-i mîrîye dahi intifâ'-ı bisyâr hâsıl olacağı erbâb-ı vukufun tecrübe ve ahbârlarıyla efendi-i mûmâileyh i'lâm eylediğine binâen keyfiyyet rikâb-ı müstetâb-ı mülûkâneye arz ve i'lâm olundukda i'lâm olduğu vechile sikke-i cedîde-i mezbûrenin kat' ve revâcına müsâ'ade -i aliyye-i hüsrevâne erzânî kılınmağla imdi husûs-ı mezbûru siz dahi tahkik ve cânib-i mîrîye hâsıl olacağı fâideyi temyîz ve tedkik edüp müsâ'ade-i hümâyûn buyurulduğu üzere iktizâsını telhîs eyleyesiz deyu

Marbaş ta'bir olunan kefere sikkesinin Darbhâne-i Âmire'ye devşirilmesiçün
İstanbul kadısı fazîletlü efendi

El-yevm eyâdî-i nâsda mütedâvil olan kefere sikkesiyle meskûk marbaş ta'bir olunan akçenin ayârı muhtelif ve onar akçeye râic olmağla ahz ü i'tâsında emvâl-i mîrîye tahsildârları ve sâ'ir ibâdullah mübtelâ-i zarar u hasâr olmalarıyla ibâdullahın o misillü hasâretten sıyânetleri lâzım gelmekden nâşî zikr olunan sikkeyi Darbhâne-i Âmire'ye getirilüp izâbe ve on ikişer akçeden bahâsı cedîd ecnâs beyâz akçe i'tâ olunmak üzere nizâm verilüp ol bâbda Memâlik-i Mahrûse'ye dahi evâmir-i şerîfe ısdâr ve irsâl olunmağla imdi İstanbul'da olan [88^b]esnâf kethüdâlarına husûs-ı mezbûru ifâde ve eyâdî-i nâsda bulunan marbaş ta'bir etdikleri akçeyi Darbhâne-i Âmire'ye getirüp iktizâ eden bahâsını cedîd ecnâs beyâz akçeden ahz eylemelerini tenbîh-i e'kid eyleyesiz deyu

Evânî-i zer ü sîmin âmmeden men'i ve fiât-ı muayyenesiyle Darbhâne'ye bey'i
bâbında

İzzetlü reîsü'l-küttâb efendi

Hâtem ve hilye-i seyf ve kuşak paftası ve huliyy-i nisâdan mâ'adâ evânî-i zer ü sîm isti'mâli şer'an harâm idüğü zâhir iken refte refte zer ü sîm evânî masnû' olarak tavrından çıkup kat'-ı nukud içün iktizâ eder iken zer ü sîme noksân terettüb eylediği ve böyle seferler vaktinde nukud teksîri derece-i vücûbda olmağı bâhir olmakdan nâşî bu husûsun cihet-i şer'iyyesi şeyhü'l-islâm sellemehu's-selâm semâhetlü efendi hazretlerinden sû'âl ve istiftâ olundukda altun ya gümüşden masnû' olan hâtem ve

kuşak paftası ve hilye-i seyf ve huliyy-i nisâdan mâ'adânın ricâl ve nisâya isti'mâli harâm olur mu el-cevâb olur bu sûretde altun ya gümüşden masnû' olan eşyânın isti'mâli harâm ve zekâtı vâcib ve habsi bilâ-fâide ve ictihâd için lüzûmu olmağla Darbhâne-i Âmire'ye eshâbı bey' etmeleriçün emr-i âlî sâdır olsa mezbûrlar ol emre itâ'atleri lâzım olur mu el-cevâb olur deyu efendi-i müşârünileyhin imzâsıyla mümzî cânib-i şerîat-ı garrâdan fetvâ-i şerîfe verilüp [89^a]huzûr-ı hazret-i cihân-dârîye arz olundukda muktezâ-i şer'-i şerîf üzere hâtem ve kuşak paftasından ve hilye-i seyf ve huliyy-i nisâdan mâ'adâ ve'l-hâsıl erbâb-ı harbin alât-ı harbiyyesinden ve küttâbın ancak devâtından gayrı evânî-i zer ü sîm isti'mâli âmmeden men' olunmak ve mücerred izhâr-ı şân-ı saltanat için zât-ı hümâyûna mahsûs olarak Enderûn-ı Hümâyûn'da birkaç raht alikonulup mâ'adâ gerek Enderûn-ı Hümâyûn gerek hâs âhûr hazînesinde olan raht ve pusât ve envâ' evânî-i zer ü sîm ve mehd-i ulyâ iffetlü ismetlü vâlide sultân ve selâfîn-i sâ'ire hazerâtı taraflarında olan envâ' evânî-i zer ü sîm Darbhâne-i Âmire'ye²⁴² teslim olunmağla vüzerâ ve ulemâ ve ricâl ve sâ'irlerinin raht ve pusât ve harem ve selâmlıklarında olan sîm ü zerden masnû' evânî ve gayrı her ne ki var ise taraflarından Darbhâne-i Âmire'ye akçesiyle bey' olunmak ve bu maslahat dîn için olmağla her kim ketm ü ihtifâ ve hilâfına harekete ictirâ eder ise Allahın ve Peygamberimizin lâ'neti üzerine olmak mazmûnunda hatt-ı hümâyûn-ı şevket-makrûn şeref-yâfte-i sudûr olmağın imdi mefhûm-ı fetvâ-ı şerîfe ve mazmûn-ı hatt-ı hümâyûn ve irâde-i hazret-i cihân-dârîyi aklâm ketebesine ve tarafınızdan sâ'ir tenbîhi iktizâ edenlere ifâde ve tenbîh birle bu bâbda ricâl ve nisâ yeksân olmağla zükûr ve inâs yedlerinde istisnâ olunandan mâ'adâ [89^b]bulunan evânî-i zer ü sîmlerini akçesiyle Darbhâne-i Âmire'ye teslim eylemelerini ve raht makulesinin yerine helâlîsini ve kabaralı gaşiye yerine sırmalıca ve kılbadanlıca ve sâdece çuka gaşiye tedârik için târih-i fermândan otuz güne dek emhâl olunmağla müddet-i mezkûreden sonra her kimde bulunur ise mazhar-ı te'dîb olacaklarını gereği gibi te'kîd ve siz dahi nezâret ve icrâ-ı mazmûn-ı emr-i âlîye ikdâm ve dikkat eyleyesiz deyu Fî 12 S sene 1204

Evânî-i zer ü sîmin men'i ve Darbhâne'ye bey'i bâbında isti'câli hâvî

İzzetlü reîsü'l-küttâb efendi

²⁴² Metinde bundan sonra tekrar "Âmire'ye" yazılmış

Evânî-i zer ü sîm isti'mâlî şer'an harâm olmak mülâbesesiyle cânib-i şer'at-ı garrâdan verilen fetvâ-i şerîfe mücebince fî-mâba'd evânî-i zer ü sîm i'mâl ve isti'mâl olunmayup ricâl ve nisvândan her kimde istisnâ olunandan mâ'adâ evânî-i zer ü sîm var ise fiât-ı muayyenesiyle Darbhâne-i Âmire'ye bey' ve teslîm eylemeleri bâbında şeref-yâfte-i sudûr olan hatt-ı hümâyûn-ı itâ'at-makrûn mazmûn-ı münîfi üzere beyâz üzere evâmîr-i aliyye tahrîr ve taraf taraf neşr ile tenbîh-i te'kîd olunduğuna binâen bu ana kadar herkes istisnâ olunan eşyâdan mâ'adâ ellerinde bulunan evânî-i zer ü sîmlerini fiât-ı muayyene üzere akçesiyle Darbhâne-i Âmire'ye teslîm ve fûrûht eylemeleri vâcibe-i zimmetleri iken evânî-i zer ü sîm eshâbından ba'zı kimesneler birer bahâne îrâdıyla vermeyüp ketm eyledikleri Darbhâne-i Âmire defterlerinden müstebân [90^a]olmağla imdi bahâne eyledikleri mevlûd-i şerîf alayı karîn-i hitâm ve müddet-i mehl dahi tamam olduğın ve bundan sonra verenler ve vermeyenlerin hâlleri ve mâlik oldukları evânî-i zer ü sîmin bir mikdârını verüp bir mikdârını ketm edenlerin şân ve keyfiyyetleri Darbhâne-i Âmire'ye zer ü sîm getirüp fûrûht edenler defterine tatbîk ile zâhir ü âşikâr olacağın ve ol makule ketm ü ihfâya ictisâr edenler mazhar-ı lâ'net olacağından gayrı taharrî ü tecessüs olunarak her kimimde bir dirhem zer ü sîm bulunur ise muhkem hakkından gelineceğın tarafınızdan kâffe-i hâcegâna ifâde ve tefhîme mübâderet birle mugayir-i mazmûn-ı fermân-ı âlî hareketden cümlesini men' ü tahzîre mezîd-i ihtimâm ve dikkat eylesiz deyu Fî 16 RA sene 1204

Kakum ve vaşak kürkü âhâd-ı nâsdan men' ve yasağı bâbında

İstanbul kadısı fazîletlü efendi

Ez-kadîm envâ'-ı ferveden kakum ve vaşak kürk iksâsı vüzerâ-i a'zâm ve ulemâ-i kirâm ve mîrimîrân-ı zî-şân ve ricâl-i Devlet-i Aliyye-i ebed-kıyâm ve hâcegân-ı sadâkat-bünyâna muhtass olup âhâd-ı nâs ve esnâf makulelerinin iktisâları mugayir-i kanûn-ı kadîm iken bir müddetden berü ba'zı mübezzirîn ve süfehâ nâ-marzî harekete ictirâ ve anları gören sâ'ir nâs dahi süfehâ-i mezbûrların eserlerine iktidâ ve refte refte hademe ve içâğası ve esnâf zümreleri husûsâ Yehûd ve Nasârâ tâifeleri kakum ve vaşak kürkler [90^b]iktisâsına cesâret eyledikleri re'ye'l-ayn müşâhede olundukda o misillü hadd-i nâ-şinâsların cesâret eyledikleri isrâfât ve tebzîrden mübâ'adetleri zımnında hadem ve içâğası ve esnâf zümresi ve Yehûd ve Nasârâ tâifesi kakum ve vaşak kürkleri giymemeleriçün hatt-ı hümâyûn-ı şevket-makrûn şeref-bahş-ı sudûr olup mücebince fermân-ı âlî dahi tasdîr olunmuşiken bu esnâda süfehâ-i merkume tavr-ı kadîmlerini

icrâya mübâderet ve nimten ve biniş kakum ve vaşak kürkleri iktisâsına cür'et eyledikleri sahîhan haber verilüp kemâ-fî'l-evvel men' ü ref'leri ve hilâf-ı fermân-ı âlî hareketden tahzîrleri ve mütenebbih olmayanların gereği gibi te'dîb ve gûşmâlleri mühimm ve muktezî olmağla imdi mahalle imâmları ve esnâf kethüdâlarını ve Rum ve Ermeni patriklerini ve Yehûd tâifenin hahamlarını huzûrumuza ihzâr ve cümlesine ferden ferden mazmûn-ı emr-i âlî üzere tenbîh ü te'kîd ve gereği gibi zecr ve tehdîd ederek fî-mâba'd içağası ve çukadâr ve gürûh-ı esnâf makuleleri ve Yehûd ve Nasârâ tâifeleri nimten ve biniş kakum ve vaşak kürkleri giymemek ve her kim hilâf-ı fermân-ı hümâyûn hareket ederler ise ahz ve te'dîb olunacaklarını tefhîm ile tenbîh ü te'kîde mübâderet eyleyüp mazmûn-ı buyuruldu ile amel eyleyesiz deyu Fî 8 R sene 1179

Kakum ve vaşak yasağı Ragıb Paşa merhûm işbu buyuruldudan memnûn olmağla sahh esnâsında arkasında semmûr kürkü Recâi Efendi'ye iksâ eyledi

İstanbul kadısı fazîletlü efendi

[91^a]Ez-kadîm kakum ve vaşak kürk iktisâsı vüzerâ-i a'zâm ve ulemâ-i kirâm ve mîrimîrân-ı zî-şân ve ricâl-i Devlet-i Aliyye-i ebed-bünyâna muhtass olup âhâd-ı nâs ve esnâf makulelerinin iktisâları mugayir-i kanûn-ı kadîm iken ba'zı mübezzirîn kadîme mugayir kakum ve vaşak kürk iktisâ edüp anları gören sâ'ir nâs süfehâ-i mezbûrun eserine iktidâ ve refte refte hademe ve esnâf zümreleri husûsâ Yehûd ve Nasârâ tâifeleri kakum ve vaşak iktisâsına cesâret ederek mâdde-i merkumeden murâd ve maksûd olan imtiyâz merâtib ve derecâtın irtifâ'ına bâ'is olduğuna binâen bu mâddenin hüsni nizâma ifrâğı lâzım ve erbâb-ı intibâhın sâ'ir elbisede dahi tebzîr ve ihtirâzlarını müstelzim olmağla fî-mâba'd içağası ve çukadâr makuleleri ve esnâf zümreleri ve Yehûd ve Nasârâ tâifeleri kürk-i ma'hûdı giymemek üzere nizâm verilmek bâbında hatt-ı hümâyûn şeref-sudûr olmağın imdi müceb-i fermân üzere mahallât imâmlarını ve esnâf kethüdâlarını ve Rum ve Ermeni patriklerini ve Yehûd tâifenin hahamlarını ceste ceste cem' ve içağası ve çukadâr ve esnâf makuleleri ve Yehûd ve Nasârâ tâifeleri fî-mâba'd kakum ve vaşak giymemek üzere tenbîh eylemelerini tefhîm edüp hilâfına hareketden mübâ'adet eylemesini te'kîd eyleyesiz deyu

Âhâd-ı nâsda muhtass kürkleri bahâlarıyla fîrûht için

İstanbul kadısı fazîletlü efendi

[91^b]İççağası ve çukadâr ve esnâf makuleleri ve Yehûd ve Nasârâ tâifeleri nimten ve biniş kakum ve vaşak olmak üzere giymemeleriçün sadr olan hatt-ı hümâyûn mûcebince fermân-ı âlî tahrîr ve tenbîh-i e'kîd olunmağla kürkcü tâifesi bu bahâne ile nisânın muhtâc oldukları sincâb ve zerdevâ ve sâ'ir kürkleri ziyâde bahâ ile fûrûht eylemeleriçün ihtifâ ve bu vechile galâsına bâdî harekete ictirâ edecekleri meczûm olmağla imdi kürkcübaşy ve sâ'ir ustalarını getirdüp tenbîh ve narh-ı kadîme mugayir hareket etmeyüp nizâm üzere bey' ü şîrâ eylemek ve bahâlarına ziyâde zamm birle galâlarına bâ'is ü bâdî olur harekâtdan ve ihtifâ eylemekden be-gayet hazer ü mücânebet eylemeleriçün her birlerine tefhîm ve tenbîh eyleyeler bundan sonra mugayir-i emr-i âlî zikr olunan kürkleri narh-ı kadîm ve nizâm-ı müstedîme mugayir hareketleri zuhûr eylemek lâzım gelür ise derhâl ahz ve ibreten li's-sâ'irîn dükkânları pîşgâhına salb ve cezâ-i mayelikları icrâ kılınacağıını mesâmi'-i hûşlarına ilka ve tehdîde mübâderet eyleyesiz deyu

Envâ'-ı elvân kürklerin fiât nizâmlarıçün

Hâssa kürkcübaşı başısı

Makarr-ı Saltanat-ı Seniye'de sâkin ricâl-i devlet-i aliyyemin ve sâ'ir ihtiyâr ibâdullahın ale'd-devâm ve bi'l-husûs eyyâm şîtâda muhtâc oldukları sırt semmûr ve paça ve kakum ve su semmûrî ve Moskov ve Azak dilküsü ve beyâz dilkü boğazı ve karsak ve sincâb ve vaşak kürk dâneleri [92^a]ve envâ' kürkleri bir müddetden berü merhûm ve mağfurmağfûrîn-leh Sultân Mustafa Hân ni'metullah-ı bi'rahmet ve'l-gufrân hazretlerinin zamân-ı sa'd-ıktirânlarında dâir nizâm-ı kadîmesi ile bey' ü şîrâ olunmayup nizâm-ı kadîmesi külliyyen terk ile kürkcü tâifeleri dil-hâhları ve matlûbları üzere kıymet-i galiyye ile ibâdullaha fûrûhta harîs olmaları hayf-ı azîm ve gadr-ı cesîmi müstelzim olduđu ayân ü aşikâr ve ibâdullah bu misillü hasârâtdan hıfz u sıyânet olunmak hâlâtına ibtidâr lâzım ve mühimm olup zikr olunan ecnâs kürklerin merhûm-ı müşârünileyh vakt-i sâ'adetlerinde olan revâc ve nizâm üzere bey' ü şîrâ olunması bâbında emr-i hümâyûn-ı celâlet-makrûn-ı cihân-bânî mehâbet-rîz-i sudûr olmağın imdi sen ki mûmâileyhsin mehâbet-rîz-i sudûr eden emr-i hümâyûn-ı vâcibü'l-ittibâ' mûcebince bu husûsun nizâmına leyl ü nehâr ale'd-devâm ve zikr olunan kürkleri ve dâneleri nizâm-ı ezmân-ı sâlîfe misillü bey' ü şîrâ etmek üzere kürkcü esnâfına gereği gibi tenbîh ü te'kîd edüp ba'de't-tenbîh nizâm-ı kadîmine adem-i ri'âyet ile tenbîhe muhâlif ve mugayîr ziyâdeye her kim kürk ve dâne fûrûht eder ise bilâ-amân ahz ve salb

olunacağı cümlesine tefhîm ve telkîn edildikten sonra keyfiyyet-i nizâmını huzûrumuza i'lâm ve sen dahi tekâsül ve rehâvetin zuhûr etmek lâzım gelür ise öZRÜN bir dürlü karîn-i kabûl olmayacağını muhakkak bilüp ana göre ihtimâm-ı tam eylesin deyu Gurre-i RA sene 1168

[92^b]*Deraliyye'de emtianın narhı nizâmına dâir*

İstanbul kadısı fazîletlü efendi ve izzetlü yeniçeri ağası Mustafa Ağa

Makarr-ı Hilâfet-i Seniye'de olan ibâdullaha fûrûht olunan beldâr ve çiçekli germsüd ve kutnî ve destâr ve şâl ve sâ'ir akmişe-i Hindiye ve Halebiyye ve belediyyeyi hükkâm-ı beldenin adem-i takayyüd ve ihtimâmlarından fâide-i kalîleye kanâat olunmayup herkes dil-hâhı üzere fâide-i bisyâr ile fûrûht ederek emtia-ı mezbûrenin kıymet-i misliyyeleri galâ cihetinden derece-i gayete resîde ve insâf ve i'tidâl bulunmadığından eşyâ-i mezbûrenin bey' ü şîrâlarında ibâdullah mağdûr ve zarûrî mağbûn ve mecbûr olup kıymet-i mu'tedile ile fûrûhtları ibâdullahın rahne-i si'r-i galîden sıyânet ve hırâsetleri ehemmi-i mehâmm-ı diniyyeden olduğuna binâen emtia-i merkume ziyâde bahâ ile fûrûht olunmaktan mücânebet olunmak bâbında emr-i hümâyûn-ı şevket-makrûn-ı cihân-dârî mehâbet-rîz-i sudûr olmağın celâlet-rîz-i sudûr olan emr-i hümâyûn-ı şeref-makrûn mücebince bu husûsa ziyâde ihtimâm ve dikkat ve ba'de'l-yevm hadd-i insâfî mütecâviz kıymet-i fâhişe ve si'r-i galî ile eşyâ-i mezbûreyi fûrûht eylememek üzere bâzergânlara ve bezâstân ve dekâkînde kuûd eden bi'l-cümle esnâf ve tüccâra gereği gibi tenbîh-i e'kîd olunup mütenebbih olmayup emr-i hümâyûn-ı celâlet-makrûna muhâlif ve ba'de'l-âzîn zikr olunan emtiayı ziyâde bahâ ile [93^a]fûrûhta cesâret edenleri takrîr ve te'dîblerine müsâra'at olunacağını herkese i'lâm ve ihtimâm zımında ibâdullahın bu misillü mazarrat ve hasâretten himâyet ve sıyânetlerine ve beka ve nizâmına ale'd-devâm nezârete kemâl-i ihtimâm ve cidd-i tam ve keyfiyyeti huzûrumuza i'lâm eylesiz deyu gurre-i RA sene 1168

Tatlu ve kahve makremesi ve tatlu ve şerbet ve gülâb peşgîri yasağı

İzzetlü reîsü'l-küttâb efendi

Bâb-ı Âlî'de ve vüzerâ-i a'zâm ve ulemâ-i a'lâm ve ricâl-i Devlet-i Aliyye-i ebed-kıyâm dâirelerinde Defterdâr Kapusu ve Ağa Kapusu ve bi'l-cümle mahallerde icrâ olunagelen tatlu ve kahve ve peşgîr ve gülâb ve makreme ve şerbet boyama vaz'ı resmi her ne kadar züvvâra ikrâm kabîlinden ise dahi merâtib-i muktezâsınca üçer beşer

kat peşgîr ve makreme ve boyama tedârikiyle eshâb-ı dâire katî vâfir masârîfa mübtelâ olduklarından fazla tatlu ve kahveyi veren başka makremeyi vaz' eden başka gülâba ve gülâb makremesine ve şerbete kezâlik başka başka adamlar lâzım ve her bir hizmete biri tahsîs kılınmak muktezî olmak mülâbesesiyle farazâ onbeş hizmetkâr ile olabilecek sâhib-i dâire lâ-akall kırk mikdârı hademeye zarûrî muhtâc olup kesret-i hademe dahi masârîf-ı zâideyi müstevcib ve icrâ-i resm gaillesi mesâlih-i mühimmenin avk u te'hîrini müceb olmakdan nâşî bu makule beyhûde masârîf-ı dünyevî ve uhrevî [93^b]fâidesi melhûz olmayan resm ve âdetin ref'i lâzım gelmeğin fi-mâba'd gerek Bâb- Âlî'de ve gerek bi'l-cümle vüzerâ-i a'zâm ve ulemâ-i a'lâm ve ricâl-i Devlet-i Aliyye ve ocaklu dâirelerinde ve husûsa Ağa Kapusu ve Defterdâr Kapusu ve sâ'ir gelen züvvâra ve birbirlerine kahve verilmezden evvel tatlu ve makreme verilmesi ve gider iken şerbet ve boyama ve gülâb makremesi takdîmi misillü resm icrâ olunmayup hemen makremesiz ve tekellüfsüz yalnız bir kahve ve gider iken yine makremesiz bir gülâb ve buhûr verilmek ve tamamca rüsûme fakat huzûmuza düvel elçileri geldikte icrâ olunması ve mâ'adâ bir vakitte ve bir mahalde tatlu ve kahve makremesi ve gülâb pîşkeri ve şerbet verilmemesi ve boyama isti'mâl olunmaması husûslarına irâde-i aliyye-i hazret-i cihân-dârî ta'alluk edüp ol bâbda hatt-ı hümayûn-ı şeref-nümûn şevket-bahş-ı sudûr olmağla imdi siz dahi dâirenizde ve dâirenize mensûb mahallerde âmed ü şüd eden züvvâra gelüp gitmelerinde iktizâ eden ikrâmı bu irâdeye tatbîk ederek tatlu ve makreme ve şerbet i'tâsı misillü rüsûmu icrâdan mucânebet ve fakat kahve ve bilâ-makreme gülâb ve buhûr ile iktifâyâ mübâderet ve bu keyfiyyeti iktizâ edenlere gereği gibi tenbîh ü te'kid birle hilâf-ı irâde-i hümayûn hareketi tecvîzden cümleyi men' ve tahzîre müsâra'at eyleyesiz deyu gurre-i S 1206

Âhâd- nâs şâl ve çiçekli ve elmas mevcûd ve a'lâ kürk giymemek

İzzetlü reîsü'l-küttâb efendi

[94^a]Bir müddetden berü mizâc-ı nâs isrâf ve sefâhete mâil ve bu hâlet kâffe-i nizâmı muhill olup a'lâ ve ednâ ve ağa ve hizmetkârda ve esnâf ve asâkirde imtiyâz kalmayup cümlesi müsâvî olmağla halk haddinden ziyâde libâs giymemek ve herkes hâlince hareket edüp isrâf ve telefden cümleyi sıyânet ve her sınıfı taht-ı râbitaya koymak lâzım gelmekden nâşî fi-mâba'd bol yenli erkân kürk giyenlerden mâ'adâ olan ketebe ve mültezimîn ve gediksiz zü'amâ ve erbâb-ı tîmâr ve sâ'ir efrâd-ı nâs rızayî ve çiçekli ve sâde tonluk ve câr şâllar isti'mâl etmemek ve Hind ve Haleb çiçeklisi ve

beldâr giymemek ve yine bol yenli semmûr erkân kürk giyenlerden mâ'adâ bir ahad semmûr ve semmûr pâçesi ve semmûr nâfesi ve vaşak ve kakum kürk giymemek ve kibârdan mâ'adâ elmaslı bıçak ve hançer ve elmas yüzük isti'mâline kimesne cesâret eylememek husûslarına ve bol yenli erkân kürk giyenlerin dahi kibârdan olmayanları libâslarını haddine uydurup kibârı taklîd etmemek ve esnâf makulesi Osmanlu'ya mahsûs olan çubuk dikişli kavuk giyinmeyüp ziyî ü kıyâfetlerinden münâfi-i tavr-ı edeb sefâhet müşâhede olunmamasına irâde-i aliyye-i hazret-i cihân-dârî ta'alluk edüp ol bâbda mübârek hatt-ı şerîf-i mehâbet-redîf-i şâhâne şeref-bahş-ı sudûr olmağla imdi bu husûsu iktizâ edenlere şimdiden tenbîh ü te'kîd ve işbu [94^b]irâde-i hüsrevâneyi ifâde birle eşyâ-ı mezkûreyi isti'mâlden men'-i küllî ile men' ve hilâfî hareket ederi bulunur ise hemen ahz hatt-ı hümâyûn-ı mehâbet-makrûnda tasrîh olunduğu üzere tertîb-i cezâ olunacakları musammem idiğünü ve ramazân-ı şerîf evveline değın bu tenbîhâ tümleye i'lân ve işâ'at olunduktan sonra ramazân[n]-ı şerîfin ibtidâ gününden sonra hilâf-ı emr-i âlî hareket birle libâs giyenlere tesâdüf olunur ise bilâ imhâl cezâları tertîb olunacağını ifâde ve hilâfî hareketden cümleyi men' ü tahzîre mübâderet ve dâ'imâ bu tenbîhâtın icrâsına ihtimâm ve dikkat eylesesiz şöyleki işbu irâde-i kat'anın icrâsı beher hâl matlûb olmakdan nâşî tanzîm-i libâs etmek ve i'tizâra mahall kalmamak için âhir-i şa'bâna dek vakit verilmekten nâşî eğer ibtidâ-i ramazânda herkim olur ise olsun erkân kürkü giyenlerden mâ'adâ bâlâda mestûr elbise ve emtiayı isti'mâl eder ise bilâ-sû'âl cezâları tertîb ve o makuleler hafıyyeten teccessüs olunacağı ve evvel emirde keyfiyyet cümleye bu vechile tefhîm olunmuşiken ba'de'l-ahz özür yeri kalmayup hod be hod o makuleler kendi nefslaerini telef etmiş olacaklarına binâen günâhları boynuna sonra nedâmet fâide vermeyeceği ma'lûmunuz olmakda herkes selâmet hâli esbâbını şimdiden tahsîle say' u gayret zımnında elbiselerine nizâm verüp eşyâ-ı memnû'ayı isti'mâl etmemek ve bol yenli erkân kürk giyenler dahi hadlerini tecâvüz etmemek üzere cümleye ifâde [95^a]ve tefhîm birle icrâ-ı irâde-i kat'a-i hüsrevâneye bezl-i makderet ve hilâfından gayetü'l-gaye mücânebet ve emr-i hümâyûnu cümleye ifâdede kusûr etmekden siz dahi hazer ve mübâ'adet eylesesiz deyu 22 S sene 1206

İçi sandallı biniş ve cübbe ve nisâdan Leh şerîdi ve şâlı ve İngiliz şâlîsi ferâce men'i

İzzetlü reîsü'l-küttâb efendi

Bir müddetden berü mizâc-ı nâs libâs husûsunda isrâfa mâil ve eâlî ve edânîde imtiyâz kalmayup cümlesi müsâvî olmak derecesine vâsıl olduğundan bu def'a husûsuna dâir nizâmı hâvî fermânlar ısdâr olmağla icrâları matlûb ve mültezem olduğundan mâ'adâ ekser-i nâsın giydikleri biniş ve cübbe içine sandal kaplatmalarıyla bir biniş veyâhûd bir cübbe üç kat bahâsına olarak bi'z-zarûr[î] hasâret-i külliyye mübtelâ oldukları ve husûsâ tâife-i nisâdan Leh şerîdli esvâb ve İngiliz şâlîsi çukadan ferâce iktisâsını i'tiyâd eylediklerine binâen dâ'imâ itlâf ve isrâfları zâhir ve hüveydâ olmakdan nâşî herkesi seref ve telefden sıyânet lâzım gelmeğın fi-mâba'd ulemâdan İstanbul kadısı pâyesine resîde olanlar ve hâcegândan menâsıb-ı sitte rütbesini ihrâz edenler ve kapucibaşılar ve Enderûn-ı Hümâyûn ağalarından mâ'adâ bir ferd içi sandallı biniş ve cübbe kesdirmemek ve nisâ tâifesi ba'de'l-âzîn Leh şerîdi kullanmayup bundan sonra derzîler esvâb için Leh şerîdi kesmemek ve tâife-i nisâyâ [95^b]İngiliz şâlîsi çukadan ferâce dikmemek üzere men' olunmak husûslarına irâde-i aliyye-i hazret-i cihân-dârî ta'alluk edüp ol bâbda hatt-ı şerîf-i mehâbet-redîf-i şâhâne şeref-bahş-ı sudûr olmağla imdi bu husûsu iktizâ edenlere şimdiden tenbîh ü te'kîd ve tıbk irâde-i şâhâne üzere hareket olunması cümleye ifâde ve bâlâda ta'yîn ve ta'dâd olunan eshâb-ı merâtıbden mâ'adâyı fi-mâba'd içi sandallı biniş ve cübbe kesdirmekten ve tâife-i nisâyâ dahi Leh şerîdli esvâb ve İngiliz şâlîsi çuka ferâce kesdirilmekten cümleyi men' ü tahzîre mübâderet ve dâ'imâ bu tenbîhâtın icrâsına ihtimâm ve dikkat eylesesiz şöyleki bu tenbîhden sonra herhangi derzî tâife-i nisâyâ esvâb için Leh şerîdi ve İngiliz şâlîsi çukadan ferâce kesüp diker ise o makuleler hafıyyeten tecessüs olunacağına binâen ledü't-tahkik derhâl bilâ-amân dükkânı önüne salb olunacağını ve derzîleri itmâ' ile herkim bu yasağın hilâfı ba'de'l-âzîn Leh şerîdli esvâb ve İngiliz şâlîsi çukadan ferâce kesdirmeğe cesâret eder ise taharrî ve tahkik birle te'dîb ve gûş-mâl kılacağı ve işbu nizâm bundan sonra düstûru'l-amel tutulup hilâfı harekete bir vakitte rızâ verilmeyeceği muhakkak olmağla ana göre hareket eylemelerini cümleye ifâde ve tehîm birle icrâ-ı irâde-i hüsrevâneye bezl-i makderet ve hilâfindan gayetü'l-gaye mücânebet ve emr-i hümâyûnu cümleye ifâdede kusûr etmekden siz dahi ziyâdesiyle hazer ve mübâ'adet eylesesiz deyu 27 S sene 1206

[96^a]Şâl ve çiçekli ve elmas ve bahâlu kürk ve çubuklu kavuk ve Leh şerîdi ve şâlî çuka ferâce men'î

İzzetlü reisü'l-küttâb efendi

Bir müddetden berü tabîat-ı nâsa ârız olan isrâfâtın ref'i husûsuna bundan akdem irâde-i hazret-i cihân-dârî ta'alluk edüp bol yenli erkân kürkü giyenlerden mâ'adâ ketebe ve mültezimin ve gediksiz zü'amâ ve erbâb-ı tîmâr ve sâ'ir efrâd-ı nâs rızayî ve çiçekli ve sâde tonluk ve câr şâllar isti'mâl etmemek ve Hind ve Haleb çiçeklisi ve beldâr giymemek ve yine bol yenli semmûr erkân kürkü giyenlerden mâ'adâ bir ahad semmûr kürk ve semmûr pâçesi ve semmûr nâfesi ve vaşak ve kakum kürk giymemek ve kibârdan mâ'adâ elmaslı bıçak ve hançer ve elmas yüzük isti'mâline kimesne cesâret etmemek ve bol yenli erkân kürk giyenlerden dahi kibârdan olmayanları libâslarını haddine uydurup kibârı taklîd etmemek ve esnâf makulesi Osmanlu'ya mahsûs olan çubuk dikişli kavuk giymeyüp ziy ü kıyâfetlerinden münâfi-i tavr-ı edeb sefâhet müşâhede olunmamak husûsları ve ulemâdan İstanbul kadısı pâyesine resîde olanlardan ve hâcegândan menâsıb-ı sitte rütbesini ihrâz edenler ve kapucubaşılar ve Enderûn-ı Hümâyûn ağalarından mâ'adâ bir ferd içi sandallı biniş ve cübbe kesdirmemek ve nisâ tâifesi fi-mâba'd Leh şerîdi kullanmayup ve derzîler esvâb için Leh şerîdi kesmemek tâife-i nisâ için İngiliz şâlîsi çukadan ve Üngürî şâlîsinden [96^b]ferâce ve ferâceye altı rub'dan ziyâde yaka olmamak mâddeleri şeref-yâfte-i sudûr olan mü'ekkid ü müşeddid hatt-ı hümâyûn-ı şerâfet-nümûn mücebince beyâz üzerine başka başka fermân-ı âlîler ısdârıyla iktizâ edenlere tenbîh birle ol vechile karâr-gîr-i nizâm olmak mülâbesesiyle bu mâddelere ale'd-devâm ri'âyet olunarak kimesne tarafından hilâfına cür'et olunmamak lâzımeden iken el-hâlet-i hazîhi kendüyü bilmez ve hayır ve şerri fark etmez ba'zı bî-edeb ve süfehâ makulesi münâfi-i nizâm ve mugayir-i irâde-i tâci-dârî memmû' olan elbiseyi giymek ve kesdirmek ve şâl kuşanmak misillü harekete cesâret eyledikleri meşhûd olup o makulelerin alâ eyy-i hâl ahz ü te'dîbleriyle nizâm-ı mezkûrun istikrârı husûsuna tekrâr irâde-i hazret-i cihân-dârî ta'alluk olduğuna binâen ba'de'l-yevm hilâfî hareket her kimden sudûr eder ise o makulelerin yalnız tekdîr ü tahzîr ile iktifâ olunmayup beher-hâl haklarında cezâ tertîbiyle mücâzât olacakları ve mukaddem ve muahhar bu husûs kendülere ol vechile te'kîd olunmuşiken mütenebbih olmadıklarıçün kendü elleriyle neflerini mehlikeye ilka etmiş olacakları zâhir olmağla imdi sâlîfû'l-beyân nizâmın ale'd-devâm istimrâr ve istikrârıçün bu def'a dahi iktizâ edenlere tarafınızdan tekrâr be tekrâr ber-vech-i te'kîd tenbîhe mübâderet ve hiç ferdin nizâm-ı mezkûre mugayir hareket mesmû' ve meşhûd olmamasına ve erbâbı olanlardan mâ'adâ memnû' olan elbiseyi iktisâyâ kimesneden cesâret vuku'a gelmemesine bi'n-nefs ikdâm [97^a]ve nezâret ve bol yenli erkân kürk

giyenler dahi hadlerini tecâvüz etmemek üzere lâzım gelenlere tenbîh ve tefhîme mübâderet birle icrâ-i irâde-i hüsrevâneye bezl-i makderet eylesiz şöyleki işbu irâde-i şâhânenin icrâsı beher-hâl matlûb olmakdan nâşî bu husûs için taraf taraf tebdîller ihrâcıyla teccessüs olunacağına binâen o makule hilâf-ı hareket edenler ahz ve bilâ-sû'âl cezâları tertîb olunacağı muhakkak olmağla ana göre keyfiyeti lâzım gelenlere ifâde ve i'lâna dikkat eylesiz deyu 15 N sene 1207

Yehûd ve kefere İslâma mahsûs elbiseyi giymemeleriçün

İstanbul kadısı fazîletlü efendi

Makarr-ı Hilâfet-i Seniyye-i Şâhâne'de ve havâlisinde sâkin ü katın olan ehl-i zimmet Nasârâ ve Yehûd tâifesi ehl-i İslâmdan ferik ve temyîz için mâ-tekaddemden berü kefere ve Yehûda mahsûs ziyî ve libâs ile gezüp kisâ-i İslâmı iktisâ eylemeleri mahzûrât-ı şer'iyeden olduğuna binâen zamân-ı sâbıkadan berü bu hâlet mergube-i rızâ ve düstûr-ı'l-amel ve mer'î ve mu'teber iken ahd-i karîbden berü nice muhâssenâtı câmi' bu ka'ide-i hasene ve dîrine-i müstahsene kîse-i i'tibârdan sâkit ve metrûk kaldığından Yehûd ve Nasârâ vaz'-ı kadîmlerini terk ve başlarına al kalpak ve al çakşır ve ayaklarına sarı mest ve papuç ve çizme ve reng-âmîz çuka ve şâlî biniş ve kakum ve semmûr ve vaşak kürk giyüp çârşû ve esvâkda geşt ü güzâr ve bu vechile [97^b]ehl-i İslâma teşebbüh ile hilâf-ı şer'-i şerîf harekete ictisârları re'ye'l-ayn müşâhede ve muâyene olunup bunların esvâp-ı mezkûreyi kisve ittihâzından külliyyen hacr ü men' olunmaları bâbında emr-i hümâyûn-ı hazret-i cihân-dârî mehâbet-bahş-ı sudûr olmağın imdi inâyet-rîz-i sudûr olan emr-i hümâyûn-ı vâcibü'l-ımtisâl mücebince Yehûd ve Nasârâ tâifesini kisâ-i mezkûreyi iktisâdan men'-i küllî ile men' ü def' ve Rum ve Ermeni patriklerini ve Yehûd cemâ'atbaşılarını meclis-i şer'e ihzâr ve târih-i fermân-ı âlîşândan üç güne dek hey'etlerini tebdîl ve tagyîr ve üslûb-ı kadîm ve hey'et-i asliyeleri ile gezmek ve min ba'd başlarına al çuka kalpak ve kavuk ve çakşır ve ayaklarına sarı mest ve papuç ve çizme vaz' etmeyüp ve reng-âmîz çuka ve şâlî biniş ve kakum ve semmûr ve vaşak kürk ve sâ'ir ehl-i İslâma mahsûs fervele ile kisve giymeyüp üslûb-ı kadîm ve hey'et-i müstedîm üzere kırmızı mest ve papuç ve çizme ve mâî ve siyâh elbise ve kisve ile gezmek üzere gereği gibi tenbîh-i ekîd ve zecr-i anîf ü şedîd eyleyüp eğer üç gün mürûrundan sonra hilâf-ı emr-i hümâyûn ehl-i İslâma mahsûs libâs ile tâife-i mezbûreden bir kimesne ahz olunmak lâzım gelür ise bilâ- amân cezâsı

tertîb olunacağını gûş-ı intibâhlarına ilka ve tefhîme müsâra'at ve hitâm-ı maslahatı müş'ir huzûrumuza i'lâma mübâderet eylesesiz deyu

İslâma mahsûs libâsdan Yehûd ve kefere men' ve muâfiyyetleri terkin için

İzzetlü reîsü'l-küttâb efendi

[98^a]Dârü'l-hilâfet-i Aliyye olan İstanbul'da sâkin ehl-i zimmet Rum ve Ermeni ve Yehûd tâifesi harekât ü sekenâtlarında ve libâs ve hey'etlerinde ehl-i İslâma teşbîhden şer'an memnû' olduklarına binâen kendülere mahsûs libâs giyüp ehl-i İslâma mahsûs olan elvân libâsı isti'mâlden be-gayet mücânebet eylemeleriçün mukaddemâ tenbîh olunmuşiken tevâif-i mezbûre mütenebbih olmayup bu esnâda ba'zen sarı mest ve papuç ve elbise-i memnû'yı iktisâyâ cesâret edenlerden bir Yehûd ve bir nefer zimmî bâ-emr-i hümâyûn-ı mehâbet-makrûn katl olunmağla dîvân ve müste'men tercümânlarından mâ'adâ Rum ve Ermeni ve Yehûd tâifeleri ehl-i İslâma mahsûs sarı mest ve papuç ve elvân reng çuka biniş ve dolama ve çakşır ve al kalpak ve ferâce giymeyüp men'-i küllî ile men' olunmak ve mütenebbih olmayanları derhâl katl ile cezâları verilmek bâbında bu def'a dahi fermân-ı hümâyûn-ı mehâbet-makrûn şeref-sudûr olduğuna binâen Rum ve Ermeni ve Yehûd patrikleri ve hahamları kapuya getirülüp müste'men tercümânlarından mâ'adâ ehl-i zimmetden olan Rum ve Ermeni ve Yehûd tâifelerinin kâ'inenmin kân ehl-i İslâma mahsûs olan elbise-i mezbûreyi giymeyüp ve iktisâ eyledikleri çuka biniş ancak koyu mâî çuka ve mest ve papuçları kırmızı ve siyâh olmak ve Nasârâ ve Yehûda mahsûs hey'et ve kıyafet ile gezmek üzere mesfûrlara eğerçi muhkem tenbîh ü te'kîd olunmuşdur ki müselleme tâifesine verilen berevâtda melbûsât ve sarı mest ve papuç zikr olmamak üzere [98^b]işbu fermân-ı hümâyûnu münâfi olmağla def'-i münâfât için müselleme tâifesine verilen berevâtın kuyûdâtında melbûsât ve sarı mest ve papuç lafzları külliyyen terkin ve ilga ve derkenârları zuhûrunda libâsa müte'allik olan elfâz külliyyen terk ve ihrâc olunup ve fi-mâba'd müceddeden müslimlik berâtı yazılmak lâzım geldikde dahi elbise ve sarı mest ve papuç lafları yazılmamak üzere Ma'den ve Mâliye Kalemleri kâtiblerine tenbîh ve işbu fermân-ı âlî Ma'den Kalemi'ne kayd olunup Mâliye ve Dîvân-ı Hümâyûn kalemlerine dahi ilmühaber kaimesi verilüp bu husûsa ale'd-devâm kemâl-i ihtimâm ve hilâfından be-gayet ihtirâz ve ittika-i tam olunmak için küttâb efendilere gereği dibi tenbîh eylesesiz deyu

Fütûhât niyâzıyla cevâmi‘ ve mesâcidde salavât ve konaklara Feth-i Şerîf kırâatı

İstanbul kadısı fazîletlü efendi

Avn u inâyet-i cenâb-ı hayrû'n-nâsrına tevessül ile İslâmın düşmen-i dîn üzerine hücumları vakti gayet takarrüb etmekle niyâz-ı fevz u nusret ile dergâh-ı cenâb-ı kadî'ül-hâcâta münâcât ve kabûlü esbâbına rûhâniyye ile teşebbüt ve isti'âne kılınmak kâffe-i mü'minîne lâzıme-i zimmet-i himmet olmağın mukaddemâ fermân olduğu vechile ahşâm namâzını kıldıktan sonra bin birer sal[av]ât-ı münecciye ve konaklarda imâmlar Feth-i Şerîf kırâat ve bi-nasrihi te'âlâ fütûhât-ı celîle zuhûruna kadar bilâ-fâsıla müdâvemet ve muvâzabet etdirmelerini tarafınızdan tenbîhi lâzım gelenlere tenbîh ve dikkat eylesiz deyu

[99^a] *Livâ-i Şerîf takımıçün*

İzzetlü defterdâr efendi

Evvel-i bahâr için tertîb olunan Livâ-i Şerîf ve ser-asker takımlarının geceyi gündüze katarak ve bugünkü işi yarına bırakmayarak cümlesini vaktinden evvel hâzır ü âmâde etdirilmesi husûsuna katiü'l-mefâd hatt-ı hümâyûn-ı şevket-makrûn şeref-yâfte-i sudûr olmağla imdi bahâr tertîbinden olan mühimmât-ı seferiyye ve edevât-ı harbiyyeden şimdiye dek hâzır ü âmâde etdirilenden mâ'adâ der-dest inşâ olunan mühimmât her ne ise ber-mantûk-ı hatt-ı hümâyûn geceyi gündüze katarak i'mâl ve inşâ ve hâzır ü âmâde etdirilmesi husûsuna gayetü'l-gaye ihtimâm ve dikkat ve bâbda kusûr ve tekâsül vuku'ı lâzım gelür ise me'mûrlar bir dürlü cevâba kadir olamayacağı muhakkak olmağla ana göre sa'y ü gayret ve pey-der-pey lâzım gelen mühimmât bahâsının i'tâsıyla icâleten ve müsâra'aten tekmîl ve levâzımât-ı seferiyyeye ...(?) ve sa'y ü dikkat eylesiz deyu

*Yeniçeriye sâ'ir tâifeden temyîz ve ordu-yı hümâyûna ve sâ'ir mahallere sevkiçün kaymakamdan*²⁴³

İzzetlü yeniçeri ağası yâhûd izzetlü sekbânbaşı ağa

Âsitâne-i Aliyye ve Eyüb ve Galata ve Üsküdar ve sâ'ir cevânib-i etrâfda olan yeniçeri neferâtının ekserîsi mücerred seferden kurtulmak irâdesiyle tebdîl-i kisve ve

²⁴³ Derkenar

hey'et birle kimi kalyoncu ve kimi bostâncılık iddiâsına cür'et ederek [99^b]kendülerini tahlîs âdetleri olduđu zâhir ve bu def'a bu husûs bir taht-ı zâbitâyâ idhâl olunmadıkca me'mûr-ı ihrâcı olduğunuz asâkirin matlûb üzere tahrîk ve ihrâcları müyesser olamayacağı bedihî vü bâhir olmakdan nâşî her zümre kendü kisve ve hey'et-i mahsûsasıyla gezüp birbirinden fark ü temyîz olunması teshîl ve ihrâc-ı neferâta medâr idiđu tarafınızdan ifâde ve inhâ olunduğuna binâen bu husûs taht-ı zâbitâyâ idhâl olunup fî-mâba'd kalyoncu ve bostâncı neferâtı kendülerine mahsûs olan hey'et ile geşt ü güzâr eylemeleri bâbında kapudan-ı deryâ vezîr-i mükerrerem sa'âdetlü Hüseyin Paşa hazretlerine ve izzetlü bostâncıbaşı ağaya hitâben başka başka fermân-ı âlî ısdâr olunmağla imdi keyfiyyet ma'lûmunuz oldukda siz dahi me'mûr-ı ihrâcı olduğunuz neferâtın serîan tahrîklerine mübâşeret ve bir gün evvel ardları alınması husûsuna sa'y ü gayret eyleyesiz deyu

*Tâife-i yeniçeri sâ'ir zümreden temyîz için her fırka kendü kisveleriyle gezmek bâbında kaymakamdan*²⁴⁴

Kapudan-ı deryâ vezîr-i mükerrerem sa'âdetlü Hüseyin Paşa hazretleri ve izzetlü bostâncıbaşı ağa

El-hâlet-i hazîhi evvel-i bahâr-ı hâceste-âsâr duhûl edüp erbâb-ı harb ve cihâdın bir tarafan ordu-yı hümâyûna ve sâ'ir mahall-i me'mûrelerine sevk ü tesyîri vakti mukarreb ve Âsitâne-i Aliyye ve Eyüb ve Galata ve Üsküdar ve sâ'ir cevânib ve etrâfında olan yeniçeri ve cebeci ve topçu ve arabacı ocakları neferâtlarının ber-vefk-i merâm ihrâclarına izzetlü sekbânbaşı ağa ve sâ'ir ocakları ağaları [100^a]taraflarından ikdâm oldukda mücerred seferden kurtulmak irâdesiyle neferâtın ekserî kimi bostâncı ve kimi kalyoncuyum deyu iddiâ birle kendülerin tahlîs âdetleri olduğundan bu def'a bu husûs bir taht-ı zâbitâyâ idhâl olunmadıkca ihrâc-ı neferât mâddesi nizâm-pezîr olmayacağı ve râbitan her zümre kendü kisve ve hey'et-i mahsûsasıyla gezüp ya'nî bostâncı ve kalyoncu neferâtı yeniçeri kıyâfetinde ve yeniçeri neferâtı dahi bostâncı ve kalyoncu kıyâfetinde gezmeyüp buldukları ocağa mahsûs olan hey'etle geşt ü güzâr edüp birbirlerinden fark u temyîz olunmağa muhtâc olduğu bilâ-reyb olup ol bâbda hatt-ı hümâyûn-ı şevket-makrûn şeref-yâfte-i sudûr olmağla işbu fermân-ı âlî târihinden beş gün sonra fî-mâba'd bostâncı neferâtı bürraneden mâ'adâ âhar kisveye girmemek ve

²⁴⁴ Derkenar

hilâf-ı fermân âhar kisvetle ahz olunur ise ben bostâncı neferâtındanım demesine i'tibâr olunmayacağı muhakkak olup bostâncı olan bürrane ile gezmek üzere izzetlü bostâncıbaşı ağaya mahsûs fermân-ı âlî isdâr olduğu ma'lûm-ı müşîrileri buyuruldukda fî-mâba'd kalyoncu neferâtı olanlar dahi târih-i fermân-ı âlîden beş gün sonra kendü hey'et-i mahsûsalarıyla geşt ü güzâr edüp birisi âhar kıyâfetle görülür ise ahz olundukda ben kalyoncu neferâtındanım demesine ısga olunamayacağı zâbitlerine gereği gibi tenbîh ü te'kîde mübâderet ve cenâbınız dahi bu husûsa dâ'imâ nezâret birle hilâfî hareket edenlerin te'dîbleri icrâsına bezl ve sa'y ü kudret eyleyesiz deyu

[100^b] *Sipâh ve silahdâr ve bölükât-ı erbaa zümresinden bulunanları ordu-yı hümâyûna sevkîcün*

İstanbul ve Eyüb ve Galata ve Üsküdar kadıları fazîletlü efendiler

İşbu sene-i mübâreke her ne kadar Moskovlu ile mütâreke akd olunmuş ise dahi şân-ı Devlet-i Aliyye'ye lâyük musâlaha akdi henüz nâ-ma'lûm ve hazm ve ihtiyâta ri'âyet ve nâmûs-ı dîn ü Devlet-i Aliyye'ye nakiseyi müceb hâlâtdan sıyânet bi'l-cümle asâkir-i muvahhidîn ve bâ-husûs ocaklu mensûbâtından dirlik eshâbı dilâverlerin nevrûz-ı firûzda ocakları ma'iyetinde ordu-yı hümâyûnda ve me'mûr oldukları mahallerde isbât-ı vücûd eylemeleri ve icâbât-ı umûrdan olmakdan nâşî Âsitâne-i Aliyye ve havâlîsinde sâkin sipâh ocağında mütekaidîn ve Âsitâne-mânde olanlardan mâ'adâ çavuşân ve kâtibân ve şâkirdân neferâtı ve bölükât-ı erbaadan ulûfeciyân-ı yemîn ve gurebâ-i yemîn ocakları öteden berü Devlet-i Aliyye'nin perverde-i ni'am azîzü'n-nevâlî oldukları hasebiyle uğur-ı dîn ü devletde terk-i baş ve cân eden asâkir-i hamiyet-şîârından olduklarına binâen sene-i sâbıkadan ziyâde mükemmel tedârikleriyle nevrûz-ı firûzda alâ eyy-i hâl cümleden mukaddem ordu-yı hümâyûnda ocakları ma'iyetinde me'mûr oldukları mahallerde mevcûd ve hidemât-ı pâdişâhîde kıyâm ve bezl-i vücûd eylemeğe sa'y u ihtimâm eylemeleri her birlerinin farîza-i zimmetleri olmağın şimdiden mecmû' tedârikât-ı seferiyyelerini rü'yet ve hâzır ve müheyâ olmaları emrine mezîd-i dikkat ve çavuşân ve katibân ve şâkirdân ve vusûl-i emr-i âlîden üç gün sonra Deraliyye'de meks ü ârâm ve avk u te'hîre cevâz verilmeyüp yegân yegân tenbîh ü te'kîd birle der-akab ihrâc ve irsâllerine

KAYNAKÇA

- AÇIKEL, Ali “Tokat Şer‘iyye Sicillerine Göre Beylerbeyi Buyurulduları”, *Türk Kültürü İncelemeleri Dergisi*, sayı: 5 (İstanbul 2001), 13-40.
- AFYONCU, Erhan, “Tanzimat Öncesi Osmanlı İmparatorluğu’nda Bürokrasi”, *Türkiye Günlüğü*, sayı: 58 (Kasım-Aralık 1999), s. 182-190.
- , *Osmanlı Devlet Teşkilâtında Defterhâne-i Âmire (XVI-XVIII. Yüzyıllar)*, M.Ü. Sosyal Bilimler Enstitüsü Yayınlanmamış Doktora Tezi, İstanbul 1997.
- AFYONCU, Fatma, *XVII. Yüzyılda Hassa Mimarları Ocağı*, Ankara 2001.
- AHISHALI, Recep, “Divân-ı Hümayûn Teşkilâtı”, *Osmanlı*, VI, ed. Güler Eren, Ankara 1999, s. 24-33.
- , *Osmanlı Devlet Teşkilatında Reisülküttâblık (XVIII. yüzyıl)*, İstanbul 2001.
- Ahmed Refik, *Onikinci Asr-ı Hicri’de İstanbul Hayatı (1689-1785)*, İstanbul 1988.
- ARSLAN, Mehmet, *Osmanlı Edebiyat-Tarih-Kültür Makaleleri*, İstanbul 2000.
- , *Türk Edebiyatında Manzum Surnameler (Osmanlı Saray Düğün ve Şenlikleri)*, Ankara 1999.
- ARTUK, İbrahim-Cevriye Artuk, *İstanbul Arkeoloji Müzeleri, Teşhirdeki İslâmi Sikkeler Kataloğu*, I-II, İstanbul 1970, 1974.
- AYBET, Gülgün, XVI. ve XVII. Yüzyıl Batı Seyyahlarına Göre Osmanlı İmparatorluğu (Toplumsal Yapı ve Şehirler), İ.Ü. Edebiyat Fakültesi Tarih Bölümü Doktora Tezi, İstanbul 1980.
- AYNURAL, Salih, *İstanbul Değirmenleri ve Fırınları: Zahire Ticareti (1740-1840)*, İstanbul 2002.
- BARKAN, Ömer Lütfü, *Osmanlı İmparatorluğunda Zirai Ekonominin Hukuki ve Mali Esasları*, İstanbul 1943.
- BAYKAL, Bekir Sıtkı, “Mustafa III”, *İA*, VII, s. 288-289.
- BEYDİLLİ, Kemal, Büyük Friedrich ve Osmanlılar, XVIII. Yüzyılda Osmanlı-Prusya Münasebetleri, İstanbul 1985.
- CENGİZ, Halil Erdoğan, Eski çamaşırlar, killer, sabunlar ve leke çıkarma yöntemleri, *Tarih ve Toplum*, sayı:112 (Nisan 1993), s. 44-47.
- CEZAR, Mustafa v.d., *Mufassal Osmanlı Tarihi*, V, İstanbul 1971.
- CEZAR, Yavuz, Osmanlı Maliyesinde Bunalım ve Değişim Dönemi (XVIII. yy’dan Tanzimat’a Mali Tarih), İstanbul 1986.
- ÇEÇEN, Kazım, “Kırk Çeşme Suları”, *DİA*, XXV (Ankara 2002), s. 476-479.
- , “Taksim Suyu Tesisi”, *Dünden Bugüne İstanbul Ansiklopedisi*, II, İstanbul 1994, s. 200.
- , *İstanbul Vakıf Sularından Halkalı Suları*, İstanbul 1994.
- , *İstanbul’da Osmanlı Devrindeki Su Tesisleri*, İstanbul 1984.
- , *İstanbul’un Osmanlı Dönemi Su Yolları*, yay. haz. Celal Kolay, İstanbul 1999.
- , *Mimar Sinan ve Kırk Çeşme Tesisleri*, İstanbul 1988.

- , *Süleymaniye Su Yolları*, İstanbul 1986.
- ÇELEBİ, Rezan, “Taksim Maksemi”, *Dünden Bugüne İstanbul Ansiklopedisi*, II, İstanbul 1994, s. 198
- DANIŞMEND, İsmail Hami, *İzahlı Osmanlı Tarihi Kronolojisi*, IV, İstanbul 1972.
- DOĞAN, Muzaffer, *Sadaret Kethüdâlığı(1730-1830)*, M.Ü. Sosyal Bilimler Enstitüsü Yayınlanmamış Doktora Tezi, İstanbul 1995.
- ERCAN, Yavuz, “Osmanlı İmparatorluğu’nda Gayrimüslimlerin Giyim, Mesken ve Davranış Hukuku”, *Otam*, I (Ankara 1990), 117-125.
- , *Osmanlı Yönetiminde Gayrimüslimler*, Ankara 2001.
- ERTUĞ, Nejdet, *Osmanlı Döneminde İstanbul Deniz Ulaşımı ve Kayıkçılar*, Ankara 2001.
- FAROQHI, Suraiya, *Osmanlı Kültürü ve Gündelik Yaşam, Ortaçağdan Yirminci Yüzyıla*, çev. Elif Kılıç, İstanbul 1998.
- , “Krizler ve Değişim”, *Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi (1600-1914)*, II, ed. Halil İncalcık-Donald Quataert, çev. Ayşe Berktaş, İstanbul 2004.
- FİNDLEY, Carter V., *Kalemiyeden Mülkiyeye Osmanlı Memurlarının Toplumsal Tarihi*, çev. G. Çağalı Güven, İstanbul 1996.
- GENÇ, Mehmet, *Osmanlı İmparatorluğunda Devlet ve Ekonomi*, İstanbul 2000
- GÖKBİLGİN, M. Tayyib, *Osmanlı İmparatorluğu Medeniyet Tarihi Çerçevesinde Osmanlı Paleografya ve Diplomatik İlmî*, İstanbul 1979.
- GÖKTAŞ, Uğur, “Tulumbacılık”, *Dünden Bugüne İstanbul Ansiklopedisi*, VII, İstanbul 1994, s. 301-303.
- GÜÇER, Lütfi, *XVI-XVII. Asırlarda Osmanlı İmparatorluğunun Hububât Meselesi ve Hububâtın Alınan Vergiler*, İstanbul 1964.
- GÜLERSOY, Çelik, “Araba”, *Dünden Bugüne İstanbul Ansiklopedisi*, I, İstanbul 1993, s. 289-290.
- GÜRTUNA, Sevgi, *Osmanlı’da Kadın Kıyafetleri*, Ankara 1999.
- HAMMER-PURGSTALL, Baron von, XVIII. Asırda Osmanlı İmparatorluğunda Devlet Teşkilâtı ve Bâb-ı Âli, çev. Halit İlteber, *İstanbul Üniversitesi Hukuk Fakültesi Mecmuası*, VII/2-3 (İstanbul 1941), 564-586.
- İNALCIK, Halil, “Eyâlet”, *DİA*, XI (1995), s. 548-550.
- , “Fatih, Fetih ve İstanbul’un Yeniden İnşası”, *Dünya Kenti İstanbul*, İstanbul baskı tarihi yok, s. 22-37.
- , “İaşe, Osmanlı Dönemi”, *Dünden Bugüne İstanbul Ansiklopedisi*, IV, İstanbul 1994, s. 117-118.
- , “İstanbul: Bir İslam Şehri”, çev. İbrahim Kalın, *İstanbul Armağanı, Fetih ve Fatih*, II, haz. Mustafa Armağan, İstanbul 1995, s. 71-90.
- , “Reisülküttâb”, *İA*, IX, 671-683.
- , *Doğu-Batı Makaleler*, I, İstanbul 2005, s. 151-180.
- , Osmanlı Bürokrasisinde Aklâm ve Muâmelât, *Osmanlı Araştırmaları*, I (İstanbul 1980), s. 1-14.
- , *Osmanlı İmparatorluğu: Klâsik Çağ(1300-1600)*, çev. Ruşen Sezer, İstanbul 2003.
- , *Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi (1300-1600)*, I, ed. Halil İncalcık-Donald Quataert, çev. Halil Berktaş, İstanbul 2000.
- İPŞİRLİ, Mehmet, “Beylerbeyi”, *DİA*, VI (1992), s. 69-74.

- , “Klasik Dönem Osmanlı Devlet Teşkilâtı”, *Osmanlı Devleti ve Medeniyeti Tarihi*, I, ed. Ekmeleddin İhsanoğlu, İstanbul 1994, s. 139-281.
- JORGA, Nicolae, *Osmanlı İmparatorluğu Tarihi*, IV-V, çev. Nilüfer Epçeli, İstanbul 2005.
- KÖPRÜLÜ, Fuat, “Vakıf Müessesesinin Hukukî Mahiyeti ve Tarîhî Tekâmülü”, *Vakıflar Dergisi*, II (Ankara 1942), s. 1-32.
- KUMBARACILAR, İzzet, *İstanbul Sebilleri*, Ankara 1938.
- KURTOĞLU, Fevzi, *1768-1774 Türk-Rus Harbinde Akdeniz Harekâtı ve Cezayirli Gazi Hasan Hasan Paşa*, İstanbul 1942.
- KÜTÜKOĞLU, Bekir, “Münşeat Mecmualarının Osmanlı Diplomatîği Bakımından Ehemmiyeti”, *Tarih Boyunca Paleografya ve Diplomatik Semineri*, 30 Nisan-2 Mayıs 1986, *Bildiriler*, İstanbul 1988, s. 169-176.
- KÜTÜKOĞLU, Mübahat S. , “Buyruldu”, *DİA*, VI (1992), s. 478-480.
- , “Osmanlı İktisadî Yapısı”, *Osmanlı Devleti ve Medeniyeti Tarihi*, II, ed. Ekmeleddin İhsanoğlu, İstanbul 1994, s. 513-58
- , *Osmanlı Belgelerinin Dili (Diplomatika)*, İstanbul 1994.
- MANTRAN, Robert, *17. Yüzyılın İkinci Yarısında İstanbul, Kurumsal, İktisadi, Toplumsal Tarih Denemesi*, I, çev. Mehmet Ali Kılıçbay-Enver Özcan, Ankara 1990.
- MCCARTY, Justin, *Müslümanlar ve Azınlıklar*, çev. Bilge Umar, İstanbul 1998.
- Mehmed Süreyyâ Bey, *Sicil-i Osmânî*, I, haz. Seyit Ali Kahraman, İstanbul 1994.
- MUMCU, Ahmet *Hukuksal ve Siyasal Karar Organı Olarak Dîvân-ı Hümayûn*, Ankara 1986.
- NECİPOĞLU, Nevra, “İaşe, Bizans Dönemi”, *Dünden Bugüne İstanbul Ansiklopedisi*, IV, İstanbul 1994, s. 116-117.
- NUTKU, Özdemir, *Tarihimizden Kültür Manzaraları*, İstanbul 1995.
- ORTAYLI, İlber, “Osmanlı Kaçılıryasında Reform: Tanzimat Devri Osmanlı Diplomatikasının Bazı Yönleri”, *Tarih Boyunca Paleografya ve Diplomatik Semineri*, 30 Nisan-2 Mayıs 1986, *Bildiriler*, İstanbul 1988, s. 153-168.
- Osmanlı'da Yahudi Kıyafetleri*, proje kord. Tilda Levi, fot. Önder Durmaz, İstanbul 2000.
- Örcün BARIŞTA, “Başkent İstanbul'dan Örnekleriyle Osmanlı İmparatorluğu Dönemi Çeşmeleri”, *Türkler*, XII, ed. H. C. Güzel-K. Çiçek-S. Koca, Ankara 2002, s. 242-246.
- ÖZEL, Ahmet “Gayri Müslim”, *DİA*, XIII, s. 418-427.
- ÖZTÜRK, Said, “Osmanlı Devleti'nde Sabun Sanayii”, *Türkler*, X, ed. H. C. Güzel-K. Çiçek-S. Koca, Ankara 2002, s. 781-790.
- PAKALIN, Mehmet Zeki, *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü*, II, İstanbul 2004, s. 286.
- PAMUK, Şevket, “Osmanlı İmparatorluğu'nda Para, 1326-1914”, *Osmanlı İmparatorluğu'nun Ekonomik ve Sosyal Tarihi (1600-1914)*, II, ed. Halil İnalcık-Donald Quataert, çev. Serdar Alper, İstanbul 2004.
- , *Osmanlı İmparatorluğu'nda Paranın Tarihi*, İstanbul 1999.
- PİLEHVARİAN, Nuran Kara, “Osmanlı Çeşme Mimarisi”, *Türkler*, XII, ed. H. C. Güzel-K. Çiçek-S. Koca, Ankara 2002, s. 247-251.
- SAHİLLİOĞLU, Halil, *Bir Asırlık Osmanlı Para Tarihi, 1640-1740*, İstanbul Üniversitesi İktisat Fakültesi Doçentlik Tezi, İstanbul 1965.

- SARICAOĞLU, Fikret, *Kendi Kaleminden Bir Padişahın Portresi: I. Abdulhamid*, İstanbul 2000.
- SEVİN, N., *Onüç Asırlık Türk Kıyafet Tarihine Bir Bakış*, Ankara 1990.
- ŞERİFOĞLU, Ömer Faruk, *Su Güzeli: İstanbul Sebilleri*, İstanbul 1995.
- ŞİMŞEK, İlham, “Bekçiler”, *Dünden Bugüne İstanbul Ansiklopedisi*, II, İstanbul 1994, s. 125-126.
- TANIŞIK, İbrahim Hilmi, *İstanbul Çeşmeleri I*, İstanbul 1943; *II*, İstanbul 1945.
- ULUÇAY, Çağatay, “İstanbul’da XVIII ve XIX. Asırlarda Sultanların Doğumlarında Yapılan Törenler ve Şenliklere Dair”, *İstanbul Enstitüsü Mecmuası*, IV (İstanbul 1958), s. 199-213.
- , *Harem II*, Ankara 1992.
- , *Padişahların Kadınları ve Kızları*, Ankara 2001.
- ULUSKAN, Murat, *Divân-ı Hümayûn Çavuşları*, M.Ü. Türkiyat Araştırmaları Enstitüsü, Basılmamış Doktora Tezi, İstanbul 2004.
- UZUNÇARŞILI, İsmail Hakkı, “Buyuruldu”, *Belleten*, sayı: 19 (Ankara 1941), s. 289-318.
- , “Tuğra ve Pençeler ile Ferman ile Buyuruldulara Dair”, *Belleten*, sayı: 17-18 (Ankara 1941), s. 101-157.
- , *Osmanlı Devletinin Merkez ve Bahriye Teşkilâtı*, Ankara 1988.
- , *Osmanlı Devletinin Saray Teşkilâtı*, Ankara 1988.
- , *Osmanlı Tarihi*, IV/1-2, Ankara 1988.
- VAN MOUR, Jean Baptiste, *Onsekizinci Yüzyılın Başında Osmanlı Kıyafetleri*, yay. haz. Şevket Rado, çev. Cenap Yazansoy, İstanbul 1980.
- VARLIK, Mustafa Çetin, “XVI. Yüzyılda Anadolu Beylerbeyliği, Sancakları ve Kadılıkları Üzerine”, *Atatürk Üniversitesi'nin Kuruluşunun XX. Yıl Armağanı*, IV (Ankara 1978), s. 19-31.
- , “Anadolu Eyaleti”, *DİA*, III, 143-144.
- YEDİYILDIZ, Bahaeddin “Türk Kültür Sistemi İçinde Vakfın Yeri”, *Türk Kültürü*, sayı: 281 (Ankara 1986), s. 1-8.
- , “Türk Vakıf Kurucularının Sosyal Tabakalaşmadaki Yeri, 1700-1800”, *Osmanlı Araştırmaları*, III (İstanbul 1982) s. 143-164.
- , “Vakıf”, *İA*, XIII, s. 153-172.

ÖZGEÇMİŞ

01.12. 1981'de Sivas'ın Doğanşar İlçesi'nde dünyaya geldim. 1988'de başladığım Doğanşar İlköğretim Okulu'nu 1993'te bitirdim. 1993-1996 arasında Doğanşar Ortaöğretim Okulu'nda orta öğrenimimi, 1996-1999 arasında da Doğanşar Lisesi'nde lise öğrenimimi tamamladım. 1999'da üniversiteye giriş sınavını kazanarak Marmara Üniversitesi, Atatürk Eğitim Fakültesi, Tarih Öğretmeliği bölümüne kayıt yaptırđım. Buradaki öğrenimimi de 2004'te tamamladım. 2004'te aynı üniversitede, Türkiyat Araştırmaları Enstitüsü Türk Tarihi Anabilim Dalı Yeniçağ Tarihi Bilim Dalı'nda yüksek lisansa başladım.